INCH-POUND MIL-HDBK-1002/2A 15 OCTOBER 1996 SUPERSEDING MIL-HDBK-1002/2 SEPTEMBER 1988 ### MILITARY HANDBOOK #### LOADS AMSC N/A AREA FACR $\underline{\mbox{DISTRIBUTION STATEMENT A}}.$ APPROVED FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED. #### ABSTRACT This handbook provides basic criteria for the estimation of loadings to be used in the design of civil engineering structures. It is intended for use by experienced architects and engineers. The contents include criteria relating to combining loads for purposes of design and suggested limitations on deflections. #### FOREWORD This handbook has been developed from an evaluation of facilities in the shore establishment, from surveys of the availability of new materials and construction methods, and from selection of the best design practices of the Naval Facilities Engineering Command (NAVFACENGCOM), other Government agencies, and the private sector. This handbook uses, to the maximum extent feasible, national professional society, association, and institute standards. Do not deviate from this handbook without prior approval of NAVFACENGCOM Code 15C. Recommendations for improvement are encouraged from within the Navy and from the private sector and should be furnished on the DD Form 1426 provided inside the back cover to Officer in Charge, Naval Facilities Engineering Service Center, East Coast Detachment, Mr. Robert Prince, Code 00CE, 901 M Street, Building 218, Washington, DC 20374-6018, telephone commercial (202) 433-8761. THIS HANDBOOK SHALL NOT BE USED AS A REFERENCE DOCUMENT FOR PROCUREMENT OF FACILITIES CONSTRUCTION. IT IS TO BE USED IN THE PURCHASE OF FACILITIES ENGINEERING STUDIES AND DESIGN (FINAL PLANS, SPECIFICATIONS, AND COST ESTIMATES). DO NOT REFERENCE IT IN MILITARY OR FEDERAL SPECIFICATIONS OR OTHER PROCUREMENT DOCUMENTS. ### STRUCTURAL ENGINEERING CRITERIA MANUALS | Criteria
Manual | Title | P/A | |--------------------|---|----------| | MIL-HDBK-1002/1 | Structural Engineering General
Requirements | NAVFAC | | MIL-HDBK-1002/2 | Loads | NAVFAC | | MIL-HDBK-1002/3 | Steel Structures | NORTHDIV | | DM-2.04 | Concrete Structures | LANTDIV | | MIL-HDBK-1002/5 | Timber Structures | NORTHDIV | | MIL-HDBK-1002/6 | Aluminum Structures, Masonry
Structures, Composite Structures,
and Other Structural Materials | NORTHDIV | | DM-2.08 | Blast Resistant Structures | NORTHDIV | | DM-2.09 | Masonry Structural Design for Tri-Service, TM-5-809-3, AFM 88-3, Chap 3 | ARMY | NOTE: Design manuals, when revised, will be converted to military handbooks. #### MILITARY HANDBOOK #### LOADS TO ALL HOLDERS OF MIL-HDBK-1002/2A: 1. THE FOLLOWING PAGES OF MIL-HDBK-1002/2A HAVE BEEN REVISED AND SUPERSEDE THE PAGES LISTED: | NEW PAGE | DATE | SUPERSEDED PA | AGE | DATE | | |------------|--------------------------------|------------------|-----|---------|------| | 105
106 | 15 October 1996
5 June 1997 | No Change
106 | 15 | October | 1996 | | 106a | 5 June 1997 | New Page | | | | | 115 | 15 October 1996 | No Change | | | | | 116 | 5 June 1997 | 116 | 15 | October | 1996 | | 117 | 5 June 1997 | New Page | | | | - 2. RETAIN THIS NOTICE AND INSERT BEFORE TABLE OF CONTENTS. - 3. Holders of MIL-HDBK-1002/2A will verify that page changes and additions indicated above have been entered. This notice page will be retained as a check sheet. This issuance, together with appended pages, is a separate publication. Each notice is to be retained by stocking points until the military handbook is completely revised or canceled. CUSTODIAN NAVY -YD2 PREPARING ACTIVITY NAVY -YD2 PROJECT NO. FACR-1166 AMSC N/A AREA FACR <u>DISTRIBUTION STATEMENT A</u>: APPROVED FOR PUBLIC RELEASE. DISTRIBUTION IS UNLIMITED. ## LOADS ## CONTENTS | Coation | 1 | TNIEDODIJGETON | <u>Page</u> | |---------|--|--|--| | Section | 1.1 | INTRODUCTION Scope | | | Section | 2
2.1
2.2
2.3
2.3.1
2.3.2
2.4
2.5
2.6 | DEAD LOADS Definition | .2
.2
.2
.2
.2
.2 | | Section | 3
3.1
3.2
3.3
3.3.1
3.3.2
3.3.3
3.3.4
3.3.5
3.3.6
3.3.7
3.3.8
3.4
3.5
3.5.1
3.5.2
3.5.3
3.5.4 | LIVE LOADS (INCLUDING LIVE LOAD REDUCTION) Definition | 14
14
14
14
15
15
15
21
22
23
23
23
23 | | Section | 4
4.1
4.2 | <pre>IMPACT, TRACTION, AND SWAY Class A Structures</pre> | 29
29 | | | | | Page | |---------|---------|--|------| | | 4.3 | Crane Runways and Supports - Traction | | | | | and Sway | 29 | | | 4.4 | Machinery Supports | | | | 4.5 | Sway Load on Spectator Stands | | | | 4.6 | Hangers for Floors and Balconies | .29 | | | 4.7 | Impact Due to Berthing | | | | 4.8 | Vibrations | | | | 4.8.1 | Resonance | | | | 4.8.2 | Foundation Considerations | | | | 4.8.2.1 | Foundation Design | 31 | | | 4.8.2.2 | Isolation of Foundations for Vibrating | | | | | Machinery | .31 | | | 4.8.3 | Collateral Reading | 31 | | Section | 5 | SNOW LOADS | | | | 5.1 | General | 32 | | | 5.2 | Definitions | | | | 5.2.1 | Balanced Snow Load | | | | 5.2.2 | Barrel-Vaulted Roof | 32 | | | 5.2.3 | Exposure Factor, C ₂ | 32 | | | 5.2.4 | Eaves | | | | 5.2.5 | Flat Roof | 32 | | | 5.2.6 | Ground Snow Load | 32 | | | 5.2.7 | Multiple Folded Plate Roof | 32 | | | 5.2.8 | Slope Factor, C_s | 32 | | | 5.2.9 | Snow Load Importance Factor, I | | | | 5.2.10 | Thermal Factor, $C_{\scriptscriptstyle F}$ | 32 | | | 5.2.11 | Unbalanced Snow Load | | | | 5.3 | Symbols | | | | 5.4 | Ground Snow Loads, P_a | | | | 5.5 | Flat Roof Snow Loads | | | | 5.5.1 | Exposure Factor | | | | 5.5.2 | Thermal Factor, C_t | 56 | | | 5.5.3 | Snow Load Importance Factor | | | | 5.5.4 | Minimum Roof Snow Load | | | | 5.6 | Sloped Roof Snow Loads, P | | | | 5.6.1 | Warm Roof Slope Factor, C | | | | 5.6.2 | Cold Roof Slope Factor, C _s | | | | 5.6.2 | Roof Slope Factor for Arched Roofs | | | | | | <u>Page</u> | |---|-------|---|-------------| | | 5.6.4 | Roof Slope Factor for Multiple Folded | | | | | Plate and Barrel-Vaulted Roofs | 57 | | | 5.7 | Unloaded Portions | 57 | | | 5.8 | Unbalanced Roof Snow Loads | 57 | | | 5.8.1 | Unbalanced Snow Loads for Hip and Gable | | | | | Roofs | 58 | | | 5.8.2 | Unbalanced Snow Loads for Arched Roofs | 58 | | | 5.8.3 | Unbalanced Snow Loads for Multiple Folded | | | | | Plate and Barrel-Vaulted Roofs | | | | 5.9 | Drifts on Lower Roofs | 59 | | | 5.9.1 | Regions With Light Snow Loads | 59 | | | 5.9.2 | Lower Roof of a Building | | | | 5.9.3 | Adjacent Buildings and Terrain Features | | | | 5.10 | Roof Projections | | | | 5.11 | Sliding Snow | | | | 3.1 | | | | Section | 6 | LOADS FOR SPECIAL STRUCTURES | | | | 6.1 | Crane Runways, Trackage, and Supports | 67 | | | 6.2 | Waterfront Structures | 67 | | | 6.3 | Antenna Supports and Transmission Line | | | | | Structures | .67 | | | 6.3.1 | Dead Load | 67 | | | 6.3.2 | Live Load on Stairways and Walkways | 67 | | | 6.3.3 | Wind Load | 67 | | | 6.3.4 | Ice Load | 67 | | | 6.3.5 | Thermal Changes | 67 | | | 6.3.6 | Pretension Forces | 67 | | | 6.3.7 | Broken Wires | 67 | | | 6.3.8 | Erection Loads | 67 | | | 6.4 | Turbine Generator Foundations | 69 | | | 6.4.1 | Vertical Loads | 69 | | | 6.4.2 | Steam Condenser Load | 69 | | | 6.4.3 | Torque Loads | 69 | | | 6.4.4 | Horizontal Loads on Support Framing | 69 | | | 6.4.5 | Horizontal Forces Within Structure | 69 | | | 6.4.6 | Assumed Forces on Centerline Guides | 70 | | | 6.4.7 | Temperature Variation | 70 | | | 6.4.8 | External Piping | 70 | | المناف | 7 | MIND LOADS | | | Section | | WIND LOADS | 71 | | | 7.1 | General | / ⊥ | | | | <u>Page</u> | |---------|-------|--| | | 7.2 | Wind Pressure 71 | | | 7.2.1 | Velocity Pressure 71 | | | 7.2.2 | Design Wind Pressure 72 | | | 7.3 | Purlins, Girts, Sheathing, Siding, | | | | Fastenings, Walls and Doors 72 | | | 7.4 | Eaves and Cornices | | | 7.5 | Class A Structures | | | 7.6 | Special Conditions | | | 7.6.1 | Wind on Berthed Vessel | | | 7.6.2 | Prefabricated Buildings of Standard | | | | Manufacture | | | 7.6.3 | Mobile Home Tie-Downs | | | 7.6.4 | Wind-Induced Vibrations | | | 7.6.5 | Cranes and Derricks | | Section | 0 | EADELOUAKE EODGEG | | Section | 8.1 | EARTHQUAKE FORCES Class A Structures | | | 8.2 | Class B Structures | | | 8.2.1 | Serviceability | | | 8.2.2 | Parts or Components | | | 8.2.3 | | | | 8.2.4 | Earthquake Zones | | | 8.3 | Existing Structures | | | 0.3 | class c structures | | Section | 9 | OTHER LOADS | | | 9.1 | Earth Pressures and Foundation Structure | | | | Loads | | | 9.2 | Fluid Pressures and Forces | | | 9.2.1 | Hydrostatic Pressure | | | 9.2.2 | Wave Forces | | | 9.2.3 | Current Forces | | | 9.3 | Centrifugal Forces | | | 9.4 | Traction | | | 9.5 | Thermal Forces | | | 9.5.1 | Temperature Ranges | | | 9.5.2 | Piping | | | 9.6 | Friction Forces | | | 9.6.1 | Sliding Plates | | | 9.6.2 | Rockers or Rollers | | | 9.6.3 | Foundations on Earth | | | 9.6.4 | Other Bearings | | | 9.7 | <u>Page</u> Shrinkage | | |-----------|--------|--|--| | | 9.7.1 | Stress | | | | 9.7.2 | Coefficient of Shrinkage | | | | 9.8 | Foundation Displacement and Settlement106 | | | | 9.9 | Ice | | | | 9.9.1 | On Antenna Supports and Transmission | | | | J.J.± | Line Structures | | | | 9.9.2 | On Bridge Piers | | | | 9.10 | Blast Loading | | | Garat Las | 1.0 | | | | Section | | COMBINATIONS OF LOADS | | | | 10.1 | General | | | | 10.2 | Class A
Structures | | | | 10.3 | Class B Structures | | | | 10.3.1 | Working Stress Design | | | | 10.3.2 | Exception for Plastic Design of Steel | | | | 10.3.3 | Frames | | | | 10.3.3 | Clarifications | | | | 10.4.1 | Class C Structures | | | | 10.4.1 | Allowable Stresses | | | | 10.4.2 | Miscellaneous Provisions | | | | 10.4.2 | MISCELLAMEOUS PROVISIONS | | | Section | | DEFLECTION LIMITATIONS | | | | 11.1 | General | | | | 11.2 | Special Criteria for Allowable | | | | | Deflection of Elevator and Escalator | | | | | Beams and Supports | | | | 11.2.1 | Overhead Machine Beams of Alternating- | | | | 11 0 0 | Current Installations | | | | 11.2.2 | Overhead Machine Beams of Direct-Current | | | | 11 0 0 | Installations | | | | 11.2.3 | Overhead Beams Supporting Machine Beams111 | | | | 11.2.4 | Overhead Sheave Beams | | | | 11.3 | Machinery Supports (Other Than Elevators | | | | | and Recalators: | | | | | Page | |----------|--|------| | | FIGURES | | | Figure 1 | Typical Influence Areas Ground Snow Loads, $P_{_{\rm g}}$, Western United | 24 | | _ | States | 53 | | 3 | Ground Snow Loads, P _g , Central United States | 54 | | 4 | Ground Snow Loads, P _g , Eastern United
States | 55 | | 5 | Graphs for Determining Roof Slope | | | 6 | Factor C _s | ΣŢ | | 7 | and Gable Roofs | 62 | | 8 | Roofs 10 Degrees < [theta] < 60 Degrees Balanced and Unbalanced Snow Loads | 63 | | - | Multiple Folded Plate Roof | | | 9
10 | Configuration of Drift on Lower Roofs
Configuration of Drift on Lower Roofs | 65 | | 11 | of a Separate Building | 66 | | 12 | Transmission Line Structures | 68 | | 12 | 30 Feet [9.1 m] Aboveground (25-Year | | | 13 | Recurrence Interval) Velocity Pressure and Variation of | 73 | | | Velocity Pressure With Height Aboveground | 88 | | 14 | Pressure Coefficients for Compound Roof | | | 15 | Shapes | | | 16 | Pressure Coefficients for Structures Having Multiple Presentments | 100 | | 17 | Wind Forces on Guy Wires and Cables | | | | <u>Page</u> TABLES | |-----------|--| | Table 1 2 | Unit Weights | | 3 | Elements of Construction 6 Uniform Live Load Requirements for Special Occupancy | | 4 | Uniform Live Loads for Storage Warehouses. 25 | | 5 | Crane Runways and Supports, Load Increases for Impact | | 6 | Snow Data for Locations Inside the 50 States | | 7 | Snow Data for Locations Outside the 50 States | | 8 | Exposure Factor, C _e | | 9 | Thermal Factor, C _t | | 10 | Snow Load Importance Factor, I | | 11 | Densities for Use in Establishing Drift Loads | | 12 | Wind and Frost Penetration Data for Contiguous States | | 13 | Wind and Frost Penetration Data for Locations Other Than the Contiguous States | | 14 | External Pressure Coefficient (C _p) for Average Loads on Main Wind - Force | | 15 | Resisting System | | 16 | External Pressure Coefficient (C_p) for Loads on Building Components and Cladding for Buildings With Mean Roof Height $h \le 60$ ft. $[h \le 18 \text{ m}] - \text{Roofs.}$. 91 | | 17 | External Pressure Coefficients for Loads on Building Components and Cladding for Buildings With Mean Roof Height h > 60 ft. [h > 18 m] - Roofs and Walls 92 | | | <u>Page</u> | |------------|---| | 18 | Internal Pressure Coefficients for | | | Buildings | | 19 | External Pressure Coefficients for Arched | | | Roofs | | 20 | Pressure Coefficients and Location of | | | Center of Pressure for Flat Roofs Over | | | Open Buildings and Other Structures94 | | 21 | Pressure Coefficients for Chimneys, | | | Tanks, and Similar Structures | | 22 | Pressure Coefficients for Solid Signs96 | | 23 | Pressure Coefficients for Open Signs and | | | Latticed Frameworks | | | | | | | | REFERENCES | | #### Section 1: INTRODUCTION - 1.1 <u>Scope</u>. This handbook prescribes criteria for estimating loadings used in the design of civil engineering structures, including temporary and prefabricated structures. This handbook is not complete in itself; special loadings and special design criteria relating to specific types of structures (waterfront structures and airport pavements, for example) are presented in the various topical manuals and military handbooks which are a part of this series. Consult these manuals and handbooks where applicable. - 1.2 <u>Cancellation</u>. This handbook, MIL-HDBK-1002/2A, dated 15 October 1996, cancels and supersedes MIL-HDBK-1002/2, dated September 1988. #### Section 2: DEAD LOADS - 2.1 <u>Definition</u>. The term "dead load" refers to the weights of integral materials and equipment (including the structure's own weight) supported in, or on, a structure and intended to remain permanently in place. - 2.2 <u>Unit Weights</u>. Table 1 provides unit weights of various construction materials. Table 2 provides minimum design dead loads for assembled construction elements. - 2.3 <u>Allowance for Partitions</u>. The weights of partitions are considered to be dead load. Provide for actual weights of partitions, as shown on the architectural plans for a building in the design. - 2.3.1 <u>Uniform Load Equivalents</u>. The uniform load equivalents listed below may be used in lieu of actual partition weights, except in the following cases: (1) bearing partitions; (2) in toilet room areas (other than in one- and two-family residences); (3) in stair, elevator, and similar core areas; or (4) in areas where partitions are concentrated. Equivalent Uniform Load (psf) [kPa] Partition Weight (plf) [N/m] To be added to floor dead and live loads) | 50 [730] or less | 0 [0] | |---------------------------|-------------------------------------| | 51 to 100 [740 to 1460] | 6 [.29] | | 101 to 200 [1470 to 2920] | 12 [.57] | | 201 to 350 [2930 to 5110] | 20 [.96] | | Greater than 350 [5110] | Use actual concentrated live loads. | In office or public buildings, or in other occupancies where partitions are likely to be subject to rearrangement or alteration, the minimum allowance for the weight of partitions shall be a uniform load equivalent of 20 pounds per square foot (psf) [.96 kPa]. - 2.3.2 <u>Nonconcurrence</u>. Design live loads may be omitted from the strip of floor area under each partition. - 2.4 <u>Service Equipment</u>. Include in the dead load the weights of building service equipment, including: plumbing, stacks, piping, heating and air conditioning equipment, electrical equipment, elevators, elevator machinery, flues, and similar fixed equipment. Consider the weight of equipment that is part of the tenant occupancy of a given area as live load. 2.5 <u>Soil and Soil Moisture</u>. Unless test data is available to indicate otherwise, the unit weight of dry soil shall be 110 pounds per cubic foot (pcf) [1800 kg/cu. m], and the unit weight of saturated soil shall be 135 pcf [2200 kg/cu. m]. Table 1 Unit Weights | Material pcf | E* | Material | pcf* | |----------------------------|---------|--------------------------|------| | Metals, alloys, ores: | | Hemlock | 29 | | Aluminum, cast, hammered | 165 | Hickory | 49 | | Brass, cast, rolled | 534 | Locust | 46 | | Bronze, 7.9 to 14% Sn | 509 | Maple, hard | 43 | | Bronze, aluminum | 481 | Maple, white | 33 | | Copper, cast, rolled | 556 | Oak, chestnut | 54 | | Copper ore, pyrites | 262 | Oak, live | 59 | | Gold, cast, hammered | 1205 | Oak, red, black | 41 | | Gold, bars, stacked | 1133 | Oak, white | 46 | | Gold, coin in bags | 1084 | Pine, Oregon | 32 | | Iron, cast, pig | 450 | Pine, red | 30 | | Iron, wrought | 485 | Pine, white | 26 | | Iron, spiegeleisen | 468 | Pine, yellow, long-leaf | 44 | | Iron, ferrosilicon | 437 | Pine, yellow, short-leaf | 38 | | Iron ore, hematite | 325 | Poplar | 30 | | Iron ore, hematite in bank | 160-180 | Redwood, California | 26 | | Iron ore, hematite loose | 130-160 | Spruce, white, black | 27 | | Iron ore, limonite | 237 | Walnut, black | 38 | | Iron ore, magnetite | 315 | Walnut, white | 26 | | Iron slag | 172 | Masonry: | | | Lead | 710 | Cast-stone masonry | | | Lead ore, galena | 465 | (cement, stone, sand) | 144 | | Magnesium, alloys | 112 | Cinder fill | 57 | | Manganese | 475 | Concrete plain: | | | Manganese ore, pyrolusite | 259 | Cinder | 108 | ^{*}Multiply values in "pcf" by 16.02 to get "kg/cu. m" # Table 1 (Continued) Unit Weights | Material po | cf* | Material pcf* | | |-----------------------------|-------|-----------------------------|--------------| | Mercury | 849 | gypsum, loose |
53-64 | | Monel metal | 556 | gypsum, set
bank slag | 110
67-72 | | Nickel | 565 | Slags, bank screenings | 98-11 | | Platinum, cast, hammered | 1330 | machine slag | 96 | | Silver, cast, hammered | 656 | slag sand | 49-55 | | Silver bars, stacked | 590 | Terra cotta, architectural: | 49-33 | | Sliver bars, stacked | 590 | filled | 120 | | Silver coin in bags | 590 | unfilled | 72 | | Steel, cast or rolled | 490 | Soil: | | | Tin, cast, hammered | 459 | par. 2.5 | | | Tin ore, cassiterite | 418 | Minerals: | | | Zinc, cast, rolled | 440 | Asbestos | 153 | | Zinc ore, blende | 253 | Barytes | 281 | | | | Basalt | 184 | | Timber, U.S. seasoned: | | Slag | 138 | | Moisture content by weight: | | Stone (including gravel) | 150 | | (Seasoned timber, 15 to 20 |) 응 | Ashlar masonry: | | | green timber, up to 50%) | | Granite, syenite, gneiss | 185 | | Ash, white, red | 40 | Limestone, marble | 160 | | Cedar, white, red | 22 | Sandstone, bluestone | 140 | | Chestnut | 41 | Mortar rubble masonry: | | | Cypress | 30 | Granite, syenite, gneiss | 155 | | Elm white | 45 | Limestone, marble | 150 | | Fir, Douglas | 32 | Sandstone, bluestone | 130 | | Fir, eastern | 25 | Dry rubble masonry: | | | Sandstone, bluestone | 110 | Granite, syenite, gneiss | 130 | | Brick masonry: | | Limestone, marble | 125 | | brick | 140 | Stone, quarried, filled: | | |
Common brick | 120 | Basalt, granite, gneiss | 96 | | Concrete masonry: | | Limestone, marble, quartz | | | Cement, stone, sand | 144 | Sandstone | 82 | | Cement, slag, etc. | 130 | Shale | 92 | | cinder, etc. | 100 | Greenstone, hornblende | 107 | | Various building materials: | | Bituminous substances: | | | cinders | 40-45 | Asphaltum | 81 | | portland, cement, loose | 90 | Coal, anthracite | 97 | | portland, cement, set | 183 | Coal, bituminous | 84 | *Multiply values in "pcf" by 157.1 to get "N/cu. m" # Table 1 (Continued) Unit Weights | Material | pcf* | Material p | | |--------------------------|----------|-------------------------|----------| | Coal, lignite | 78 | Saltpeter | 67 | | Coal, peat, turf, dry | 47 | Starch | 96 | | Coal, charcoal, pine | 23 | Sulfur | 125 | | Coal, charcoal, oak | 33 | Wool | 82 | | Coal, coke | 75 | Various liquids: | | | Graphite | 131 | Alcohol 100% | 49 | | Paraffin | 56 | Acid, muriatic, 40% | 75 | | Petroleum | 54 | Acid, nitric, 91% | 94 | | Petroleum, refined | 50 | Acid, sulfuric, 87% | 112 | | Petroleum, benzine | 46 | Coal, coke | 23-32 | | Petroleum, gasoline | 42 | Various solids: | | | Pitch | 69 | Cereals, oats-bulk | 32 | | Tar, bituminous | 75 | Cereals, barley-bulk | 39 | | Coal and coke, piled: | | Cereals, corn, rye-bull | k 48 | | Coal, anthracite | 47-58 | Cereals, wheat-bulk | 48 | | Coal, bituminous, lignit | te 40-54 | Cork, compressed | 14.4 | | Coal, peat, turf | 20-26 | Cotton, flax, hemp | 93 | | Coal, charcoal | 10-14 | Fats | 58 | | Bauxite | 159 | Flour, loose | 28 | | Borax | 109 | Flour, pressed | 47 | | Chalk | 137 | Glass, common | 156 | | Clay, marl | 137 | Glass, plate or crown | 161 | | Dolomite | 181 | Glass, plate or crown | 161 | | Feldspar, orthoclase | 159 | Glass, crystal | 184 | | Gneiss, serpentine | 159 | Hay and straw - bales | 20 | | Granite, syenite | 175 | Leather | 59 | | Greenstone, trap | 187 | Paper | 58 | | Gypsum, alabaster | 159 | Potatoes, piled | 42 | | Hornblende | 187 | Rubber, caoutchouc | 59 | | Limestone, marble | 165 | Rubber goods | 94 | | Magnesite | 187 | Lye, soda, 66% | 106 | | Phosphate rock, apatite | 200 | Oil, vegetable | 58 | | Porphyry | 172 | Oil, creosote | 65 | | Pumice, natural | 40 | Oil, fuel | 60.6 | | Quartz, flint | 165 | Oil, gasoline | 46 | | Sandstone, bluestone | 147 | Water, 4 C, max density | y 62.428 | | Shale, slate | 175 | Water, sea water | 64 | | Soapstone, talc | 169 | Water, ice | 56 | | Salt, granulated, piled | 48 | Water, snow, fresh fal | len 8 | ^{*}Multiply values in "pcf" by 157.1 to get "N/cu. m" $\,$ | WALLS ^{1,3} | psf ² | WALLS ^{1,3} | psf ² | |-------------------------|------------------|-----------------------------------|------------------| | 4-inch clay brick, | 34 | 17-inch concrete brick, | 174 | | high absorption | | heavy aggregate | | | 4-inch clay brick, | 39 | 17-inch concrete brick | 130 | | medium absorption | | light aggregate | | | 4-inch clay brick, | 46 | 22-inch clay brick, | 168 | | low absorption | | high absorption | | | 4-inch sand-lime brick | 38 | 22-inch clay brick, | 194 | | 4-inch concrete brick, | 46 | medium absorption | | | heavy aggregate | | 22-inch clay brick, | 216 | | 4-inch concrete brick, | 33 | low absorption | | | light aggregate | | 22-inch sand-lime brick | 173 | | 8-inch clay brick, | 69 | 22-inch concrete brick, | 216 | | high absorption | | heavy aggregate | | | 8-inch clay brick, | 79 | 22-inch concrete brick, | 160 | | medium absorption | | light aggregate | | | 8-inch clay brick, | 89 | 4-inch brick, 4-inch load-bearing | 60 | | low absorption | | structural clay tile backing | | | 8-inch sand-lime brick | 74 | 4-inch brick, 8-inch load-bearing | 75 | | 8-inch concrete brick, | 89 | structural clay tile backing | | | heavy aggregate | | 4-inch brick, 8-inch load-bearing | 75 | | 8-inch concrete brick, | 68 | structural clay tile backing | 4.0 | | light aggregate | | 8-inch load-bearing | 42 | | 12-1/2-inch clay brick, | 100 | structural clay tile | - 0 | | high absorption | 445 | 12-inch load-bearing | 58 | | 12-1/2-inch clay brick, | 115 | structural clay tile | 2.0 | | medium absorption | 100 | 4-inch concrete block, | 30 | | 12-1/2-inch clay brick, | 130 | heavy aggregate | | | low absorption | 105 | 8-inch concrete block, | 55 | | 12-1/2-inch sand-lime | 105 | heavy aggregate | | | brick | 1 2 0 | 10 ' | ٥٦ | | 12-1/2-inch concrete | 130 | 12-inch concrete block, | 85 | | brick, heavy aggregat | | heavy aggregate | 2.0 | | 12-1/2-inch concrete | 98 | 4-inch concrete block, | 20 | | brick, light aggregat | | light aggregate | 2.5 | | 17-inch clay brick, | 134 | 8-inch concrete block, | 35 | | high absorption | 1 | light aggregate | | | 17-inch clay brick, | 155 | 12-inch concrete block, | 55 | | medium absorption | 172 | light aggregate | 12 | | 17-inch clay brick, | 173 | 2-inch furring tile, one side | 12 | $^{^{1,2,3}}$ See footnotes at end of table. Table 2 (Continued) Minimum Design Dead Loads for Assembled Elements of Construction | PARTITIONS ^{1,3} | psf ² | PARTITIONS ^{1,3} | psf^2 | |---------------------------|------------------|------------------------------|---------| | 3-inch clay tile | 17 | Wood studs, 2 x 4: | | | 4-inch clay tile | 18 | 12-inch o.c. | 2.1 | | 6-inch clay tile | 28 | 16-inch o.c. | 1.7 | | 8-inch clay tile | 34 | 24-inch o.c. | 1.3 | | 10-inch clay tile | 40 | Wood studs, 2 x 4, | 1.3 | | | 15 | | 12 | | 2-inch facing tile | _ | plastered one side | 2.0 | | 4-inch facing tile | 25 | Wood studs, 2 x 4, | 20 | | 6-inch facing tile | 38 | plastered two sides | _ | | 2-inch gypsum block | 9-1/2 | Steel or wood studs, | 6 | | 3-inch gypsum block | 10-1/2 | 5/8-inch gypsum board each | | | 4-inch gypsum block | 12-1/2 | Steel or wood studs, | 9 | | 5-inch gypsum block | 14 | 2 layers 2-inch gypsum boar | rd | | 6-inch gypsum block | 18 | each side | | | 2-inch solid plaster | 20 | Glass block masonry: | | | 4-inch solid plaster | 32 | 4-inch glass-block walls | 18 | | 4-inch hollow plaster | 22 | and partitions | | | 4-inch concrete block | , 30 | Steel partitions | 4 | | heavy aggregate | | Asbestos hard board | | | | | (corrugated), | 3 | | 6-inch concrete block | , 42 | per 1/4-inch of thickness | | | heavy aggregate | | Stone, 4-inch | 55 | | 8-inch concrete block | , 55 | Split furring tile: | | | heavy aggregate | | 1-1/2-inch | 8 | | 12-inch concrete block | k, 85 | 2-inch | 8-1/2 | | heavy aggregate | | Concrete slabs: | | | 4-inch concrete block | , 20 | Concrete, reinforced-stone, | 12-1/2 | | light aggregate | | per inch of thickness | | | 6-inch concrete block | , 28 | Concrete, reinforced-cinder, | 9-1/2 | | light aggregate | • | per inch of thickness | | | 8-inch concrete block | , 38 | Concrete, reinforced, | | | light aggregate | , | lightweight, per inch of | | | 5 | | thickness | 9 | | 12-inch concrete block | k. 55 | Concrete, plain, lightweight | 12 | | light aggregate | , | per inch of thickness | | | | | Concrete, plain cinder, | 9 | | | | per inch of thickness | - | | | | Per mon or emenated | | ^{1,2,3}See footnotes at end of table. Table 2 (Continued) Minimum Design Dead Loads for Assembled Elements of Construction | ДП
 | | Ign beau | LUA | | | | | _ | | _ | _ | | | | | | | _ | _ | _ | | | | | | _ | | | | |--------|--------------|---|--------------|--------|---|---------------|-----------|-----|-----|------------|-------------|--------|---|---------------|---------------|---------|------------|------------|------------|-------------|----|----------|--------|---------|--------|----------|----------|--------|---| | | | Add for
taperad | | | | | ı | ı | • | | - | | | ι | - 4 | 1 | 1 | ı | • | | | | | ı | 1 | 1 | 1 : | ۱ ۱ | ı | | | | 1 | | Ţ. | • | T | | | • | | _ | ತ್ತ ಣ | | | | | , | ' | ı | • | | | | 1 | 1 | ı | 1 | 1 | • | | | | ı | | 1 | • | 1 | • | _ | | | Slabs | Width of rib
in inches | 2 3 4 4 | - | | T | \$ | 107 | 10. | 7 | | | | 8 | 5 | 6 | 60 | 116 | 133 | | | | * | * | * | 7 | 107 | 120 | 1 | | | Ribbed Slabs | Widel
In Ir | • | ,
, | | | 2 | 2 | 126 | = | | | • | 7 | 9 | 2 | ž | 11 | 125 | | | | ; | \$4 | | 88 | 8 | 113 | | | | _ | | | - | | | 3 | 8 : | 77 | 1 | | | - | : | ŝ | 7.5 | = | 5 | 116 | | | • | 42 | ŝ | 3 | 5 | 3 | 55 | | | | | 9999 | | | | • | | 7/2 | _ | _ | | | | | | 77 | | | _ | _ | _ | | _ | | 1/2 | | | | 1 | | | | Depth in
inches (rib
epth i slab
thickness) | | | | | 5 | 9 9 | | | | | | * | 7 antd | bing 2 | | | 7 | 100 | 1 | <u></u> | plus 2 | plus 2 | plus 2 | plus 3 | plus 3 | plus 3 | | | | | Depth in
inches (rib
depth i mleb
thickness) | | | | , | 6 plus 2 | | | | A THE PARTY | (1441) | | | | | antd or | 12 plus | antd at | Z-way mete. | | (20×20): | ~
~ | ۵.
• | ā. | 10 01 | | 14 pl | | | | | Add for
tepered
ends | | | | | _ | 4 | • | ٠. | . | | , | • | | • | • | , . | , . | • | • | • | | | | | | ı | | | | | | | - | | • | | 1 | | | | , | | | | | | 1 | | | | • | ١. | 101 | | | | | | | | | m | | • | | | _ | • | • | , | • | • | = | 110 | } | | | 1 1 | : ! | | • | ' ; | 2 | 2 | _ | | | | 1 | | | | Width of rib. | 2 | - | | | | 8 | 9 | - | 2 | 3 | • | 111 | } | | 17 | : : | | 1 3 | 5 | ? ; | * : | 8 | | | | ı | 1 | | 10,000 | . 1 | Width
in 1 | bot 5 | • | | | | Š | 3 | 3 | 7.2 | 2 | : | 1 | | | 4 | 9 | 5 | 3 | 3 | : : | ?, | ı | | | . ; | * | | | 134 | | | | 5 | | | | 7 | Z | 9 | 47 | 2 | • | ı | | | 2 | 4 | \$2 | 5 | £2 | ; | • | 1 | | | , | ž | | | | | | i
 | * | | | | 45 | 5 | 2 | 3 | • | 1 | ī | | | 41 | \$ | \$ | 53 | 1 | | : | • | | | , | ; | | | | | Depth in
inches (rib
depth ± simb
thickness) | - | | | 20-inch metal | 11.1 | ~ | ~ | plue 2 1/2 | ~ | N | ~ | 20 plus 2 1/2 | 30-inch metel | ista | plus 2 1/2 | plus 2 1/2 | plus 2 1/2 | ~ | ~ | • | • | ٠. | | 12); | 4 mlue 2 | | | | | | 4 4 2 | | | | 20-11 | (1111ers) | • | - | |
 = : | : | 20 | 충 | fillers | • | • | 20 | 12 1 | 7 | 3.6 | 20. | | | (12×12); | | · | | Table 2 (Continued) Minimum Design Dead Loads for Assembled Elements of Construction | | | | Ribbed Slabe | 3 | | | | | | |---|-----|-----|--------------|----------------|----|---------------------------------------|--|------------------|-------| | Depth im
inches (Fib
depth i slab
thickness) | |) s | Late La | Width of Fifth | _m | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Floor finish 3 | Thickness
in. | 1/2 | | | , | | Ī | 34 5 | | | 1 1/2-inch asphalt mestic flooring | 1 1/2 | F | | 12-Inch clay | • | • | • | • | | | J-1McD Wood block om 1/2-inch
morter bese
Bolid flet tile om 1-inch morter | 3 1/2 | * : | | 4 plus 2
4 plus 2 | = 3 | 23 | 2 3 | 35 | | | 2-inch asphalt block, 1/2-inch | 2 1/2 | 3 8 | | 7 2 m 1/2 | ** | 28 | ខន្ល | 2 2 | | | 1-inch
concrete | | 7 | | 12 plus 3 | = | | | 22 | | | 7/8-inch hardwood floor on sleepers
clipped to coerrete without fill | ı | ٨ | | MAPPLE RIABS Depth, in Inches (Rib Depth + Riab | | | | , pe d | | | 3/4-inch sermals or quarry tile on.
2-inch morter bed
3/4-inch cormals of quarry tile on | 1 2/4 | * : | | , extended (| | | | ا ي | | | 1-inch morter bed | • | * | | 4 place 4 1/2
4 place 4 1/2
4 place 2 1/2
10 place 2 1/2 | | | | 3 5 | | | directly on concrete 1/4-inch lineleum or amphalt tile om 1-inch moctar bed | · *** | - 2 | | 12 plus 2 1/2
30 x 30, 6 & 36 | | | | 2 i | | | Nardwood floor, 7/8-inch thick
Subflooring (seft weed) | 3/4 | 2 1/2 | | # plus 3 | | | | 23 | | | Untarproofing:
Flve-ply membrane | 77 | | | | | | , | 3 2 | | | Five-ply membrane, morter, | • | . X | | 14 plus 3
16 plus 3
20 mlus 3 | | | | 1 1 2 | | | 2-incb split kile, 3-lach stone concrete | • | \$ | | | | | | 2 | | | | | | ^{2,3}See footnotes at end of table. Table 2 (Continued) Minimum Design Dead Loads for Assembled Elements of Construction | Floor fill: Cinder concrete, per lack Lightweight concrete, per lack Lightweight concrete, per lack Lightweight concrete, per lack Extract the concrete, per lack Extract the concrete, per lack Extract concrete c | Floor Flateb ³ | Thickness
in.3 | Load 2 | Cellings 3 | 2,1 | |--|--|-------------------|------------|--|------------| | 12-Inch 16-inch per 2 | Floor fill:
Cinder concrete, yer Lack | ŧ | | Acoustical fiber tile directly on concrete blocks or tile | - | | 12-Inch 16-inch 19-ciag. 12-Inch 16-inch 16-inch 19-ciag. 12-inch 16-inch 16-inch 16-inch 17-ciag. 13-inch | Lightenight concrete, per imch
Band, per inch
Stone concrete, per inch | 111 | ~ = 7 | Acoustical fiber tile on leth and channel ceiling construction | n 2 | | ## Control of the con | Wood Joist floors (so plaster)
double wood flast | ŧ | 16-inch | | | | 2-Juch book tila 2-Juch book tila 3-Inch book tila 7 6 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | Allings 3 Per concrete 5 Inth and comeant plaster 15 Inth and comeant plaster 15 Does be shown for a second sport of the second sec | Joint circe, in inches: | | | Clark book tile | 21 | | or cencrete link and cament plaster or metal lath beard 2.5 ludovici Coaposition Three-ply ready ro Four-ply felt and Pour-ply felt and Pour-ply felt and Corrugated sebation Corrugated iron Corrugated iron Corrugated iron Decking (non wood) Concrete plank Insulrock Poured gypsum John wood justin Sourced justi | 1 | • | 'n | Roman and Kala | 2 : | | allings 3 paf 2 Composition Three-py fest and Five-ply fest and Five-ply fest and Cold applied sheat and Coper or Ein Corrugated arbantos or senerate | 2 7 10 | • ^ | • | Spanlah | 1 2 | | allings 3 but concrete 5 lath and gypsum
plaster 15 or metal lath beard 12 beard 12 corrected about 2 corrected blooms plaster 15 board 22 corrected blooms plaster 15 board 22 clinglical lath 22 corrected blooms plaster 15 corrected blooms plaster 15 corrected blooms plaster 15 corrected gypsum rectum | 2 x 12 | | • ~ | Compattion | 2 | | shings 3 or cencrete lath and gypeum plaster or metal lath beard 2.5 Frought felt and Frive-ply a | # f | ^ | • | Three-ply ready roofing | - | | or cencrete lath and gypown plaster or metal lath board 2.5 Sold applied sheat and gopper or tin Corrugated asbeaton Corrugated sebeston Corrugated iron Decking (non wood) Corrugated iron Corrugated iron Corrugated iron Decking (non wood) Corrugated iron Decking (non wood) Corrugated iron Corrugated plank Insulreck plank Fiberboard 1/2-inch Glass Glass Glass Glass Glass Glass | 01 10 | - 4 | ~ 1 | Four-ply falt and gravel | | | ellings 3 paf Corrugated asbastos Corrugated iros Decking (non wood) Concrete plank Inth and gypsum planter Inth and cament planter Or setal lath Doard 2.5 Sindows, glass, fr | 2 × 22 | ` ;; | • • | | | | of centrate or centrate lath and gypsum plaster or metal lath board board 2.5 | | 77 | 2 | | | | or concrete lath and gypown plaster 10 lath and cement plaster 15 or setal lath board 2.5 | | , | | Corrected asbestos-cament roofing | - | | or centrate 5 lath and gypsum plaster 10 lath and cement plaster 15 or setal lath 8 board 2 | | pat , | | Decking (non wood) per Inch of thickness: | N | | or concrete lath and gypown plaster 10 lath and cement plaster 15 or metal lath 2 board 2.5 | | | | Concrete plant | 5.5 | | lath and cament plaster 15 or setal lath 2 board 2.5 | į | 'n | | Poured Eyparm | 7.7
5.3 | | or metal lath 8 2 0 0 board 2.5 | lath and cesent | 2 57 | | Technical Personal Pe | 7.0 | | board 2.5 | or metal | • | | Fiberboard 1/2-inch | 9.7 | | 2.5 | | ~ | | Class | Ş | | | | 2.5 | | Windows, glass, frame, and sesh | • | ^{2,3}See footnotes at end of table. Table 2 (Continued) Minimum Design Dead Loads for Assembled Elements of Construction | | | CEPTIFICATION TO THE TOTAL TOTAL | | 2300 | |--|------|--|-----------|-------------| | Single streagth | , | | | | | Double strength | :: | Comont asbostos shingles | | • | | Insulating, double 1/8-1msh plates w/air apage | * 5 | Commut tile | | * # | | Insulating, double 1/4-inch plates w/air space | 7-7 | | | | | Opportunition 1/2-inch | 2.0 | Floor Ciales and Fill 3 | floor to | 3 | | Expended polystycus | | | top mlatt | 7 2 | | Fiber glass, rigid. | 7.1 | | Inches | | | Poter glass | | | | | | | | Classics of the state st | , | | | Urathese | - | TITLE TO STORE CONTROL OF THE PARTY P | 4 | * | | | | Charles of Home-Concrete Fill | 'n. | 2 | | Vegetable fiber beards | | Line and Drane-concrete [11] | • | 2 | | Selv and blankets | ; | Cabbata on Clipconcrete fill | 'n | ភ | | Higid Insulation board | ` . | Total //e-inch wood on sleepers, | • | 2 | | Insulating concrete | } - | | | | | Marble, interior, per lack | 2 | "Since the speed and a second | 'n | * | | Metal deck (22 gamge) | - | | | | | Hetal deck (20 gauge) | | POUDLE //e-18CH Wood on mloopers. | 4 | z | | Harry deck (18 gauge) | | | , | | | Cottugated metal (20 gauge) | | atone committe (11) | • | \$ | | Plastic, serylle, 1/4 inch | | | | : | | Porcelain enames on ebeet ate. | 0.0 | light congrete fill | • | 2 | | Shylight, metal frame, 3/6-inch wire glass | • | Storie 2/8-inch wood on stoopers | • | <u> </u> | | Slate, 3/16-inch | 7.0 | light concrete fill | , | ? | | Slate, 1/4-in t | 10.0 | Single 7/8-inch wood on electron | • | \$ | | Stuceo, 7/6-inch . | 10.0 | | • | } | | ferra cotta tile | 23.0 | Single 7/8-inch wood on sinemers | • | 2 | | Wood sheathing, per inch thickness | 0.0 | | • | ! | | Wood shingles | 3.0 | 3-inch wood block on mantle | • | - | | the stand of the standard t | | | , | . | ^{2,3}See footnotes at end of table. Table 2 (Continued) Minimum Design Dead Loads for Assembled Elements of Construction | | Finish
floor to
top slab
inches³ | Load,
psf² | |---|---|---------------| | 7/8-inch wood block on stone-
concrete fill | 4 | 40 | | 1-inch cement finish on stone-
concrete fill | 4 | 48 | | 1-inch terrazzo on stone-
concrete fill
Clay tile on stone-concrete | 4 | 48 | | fill | 4 | 48 | | Marble and mortar on stone-
concrete fill | 4 | 50 | | Hollow core planks | (2) | (2) | ¹ For masonry construction, add 5 psf [.24 kPa] for each face plastered. Multiply values in "psf" by .04788 to get values in "kPa." Multiply values in "inches" by 25.4 to get values in "mm." See manufacturer's data for sizes and weights which are available locally. - 2.6 <u>Stability</u>. For stability calculations (e.g., overturning, sliding, and rotation), decrease estimates of dead load by 10 percent (0.90 load factor indicated in par. 10.3), and discount the following elements of dead load: - a) Allowances for future addition or future wearing course; - b) Allowances for fills and finishes, where such fills and finishes are intended to be replaced periodically; - c) Weight of overlying soil. Provide the required safety factors identified in DM-7.01, <u>Soil Mechanics</u>, and DM-7.02, <u>Foundations and Earth Structures</u>, assuming full overlying soil in place. Additionally, provide a stability factor of 1.05, with the weight of the overlying soil discounted. These values apply under the design loads. Exception: for cases in which the weight (or passive resistance) of the soil will clearly be a design consideration in future excavations, lesser stability factors are permitted. #### Section 3: LIVE LOADS (INCLUDING LIVE LOAD REDUCTION) - 3.1 <u>Definition</u>. Live loads include all loads (vertically down, vertically up, and
lateral) incident to the occupancy and use of a structure. Live loads exclude forces incident to the environment (e.g., snow, wind, rain, earthquake, stream flow, waves, ice, the impact of berthing, the weight and lateral pressure due to earth). Consider centrifugal traction, braking, and impact forces as incidental to (and a part of) the live load effect. For definitions of Class A, Class B, and Class C Structures, refer to MIL-HDBK-1002/1, <u>Structural Engineering General Requirements</u>. - 3.2 <u>Class A Structures</u>. The provisions of the American Association of State Highway and Transportation Officials (AASHTO) and American Railway Engineering Association (AREA) design standards apply. - 3.3 <u>Class B Structures</u> - 3.3.1 Snow Load. Refer to Section 5. - 3.3.2 Wind Load. Refer to Section 7. - 3.3.3 Roof Loads - a) Concurrence. Concurrent with snow load, provide the design of roofs for loads incident to ponding of rainwater. Non-concurrent with snow load, provide for the loads incident to the weight of people, materials, and equipment necessary to make repairs during the service life of the roof. The weight of people, materials, and equipment necessary to make repairs during the service life of the roof also are considered as non-concurrent with the design wind load. - b) Ponding. Calculate the load due to ponding on the basis of the flexibility of the roof structure, an initial deviation from a plane or sloped surface of at least 1-1/2 inches [38 mm], and the adequacy of the drainage system (the provisions of MIL-HDBK-1002/1 notwithstanding, a storm of 50 year recurrence interval shall be considered). - c) Minimum Design Load. The purpose of a minimum design load is to provide for the weight of people, materials, and equipment. Make allowance in the design of secondary framing (e.g., roof deck and rafters) for a minimum load of 15 psf [.72 kPa] for roof slopes of 1 vertical to 2 horizontal, or steeper; and 20 psf [.96 kPa] for flatter roofs; each coupled with a concentrated load of 250 pounds [1110 N] on a 24-inch [610 mm] by 24-inch [610 mm] area. For main members (e.g., trusses and arches) the minimum design load may be reduced to 12 psf [.57 kPa]. These provisions for minimum load do not apply if special scaffolding, runners, or similar device is provided as a work surface for workmen and materials during construction and repair operations. - 3.3.4 <u>Uniformly Distributed Loads</u>. The live loads to be assumed in the design of Class B Structures are the maximum loads likely to be imposed by the intended use or occupancy, but not less than those indicated in Table 3. - 3.3.5 Thrusts on Handrails. Design both exterior and interior stairway and balcony railings to resist a simultaneous vertical and horizontal thrust of 50 pounds per linear foot [730 N/mm] applied to the top rail. For one- and two-family dwellings, the thrusts shall be 20 pounds per linear foot [290 N/m]. ### 3.3.6 Concentrated Loads - a) Consider application of a concentrated load in the design of a sidewalk. The concentrated load to be considered is the maximum wheel load which reasonably could mount the sidewalk, but applied without impact. Use this concentrated load in the design of appurtenant components of sidewalks (e.g., manholes, manhole covers, vault covers, and gratings). - b) Driveways shall be considered Class A Structures. - c) Accessible, open-web steel joists over garages or manufacturing spaces shall be capable of supporting an 800-pound [3560 N] concentrated load placed at any bottom chord panel point, applied concurrently with the other live loads. This load shall be considered a load of infrequent occurrence. Note that this requirement normally will require reinforcing the panel point connections of joists of standard design; this requirement should be stated on the construction plans. Table 3 Uniform Live Load Requirements for Special Occupancy | OCCUPANCY OR USE | LIVE LOAD | (naf) | []rDo] | |---------------------------------------|-----------------------|-------|---------| | | | (psf) | [KPa] | | | | | | | Armories (see Drill Halls) | | | | | Assembly area (including theaters) | | | | | Fixed Seats (fastened to floor) | | 60 | 2.9 | | Movable seats | | .100 | 4.8 | | Lobbies | | .100 | 4.8 | | Platforms (assembly) | | 100 | 4.8 | | Stage floors | | 150 | 7.2 | | Automatic data processing rooms | | 150 | 7.2 | | Bag storage | | 125 | 6.0 | | Balconies, one- and two-family reside | | ſ | | | 100 sq. ft. [9.3 sq. m] | | 60 | 2.9 | | Balconies, other | | 100 | 4.8 | | Bakeries, general area | | 100 | 4.8 | | Bakeries, storage area | | 200 | 9.6 | | Barber shop | | 75 | 3.6 | | Barracks and dormitories | | | | | partitioned | | 40 | 1.9 | | non-partitioned, including allowand | | | 2.9 | | partitions | | | | | corridors | | 100 | 4.8 | | Battery charging room | | | 9.6 | | Boiler houses | | 200 | 9.6 | | Bowling alleys, poolrooms, and simila | ar recreation areas . | 75 | 3.6 | | Car wash rooms | | 75 | 3.6 | | Canteens, general area | | 100 | 4.8 | | Canteens, storage area | | 200 | 9.6 | | Catwalks, buildings | | 25 | 1.2 | | Catwalks, Marine | | 50 | 2.4 | | Chapels | | | | | Aisles, corridors, and lobbies | | 100 | 4.8 | | Balconies | | 60 | 2.9 | | Fixed seats | | 60 | 2.9 | | Offices and miscellaneous rooms | | 40 | 1.9 | | Cobbler shop | | 100 | 4.8 | | Computer rooms | | 100 | 4.8 | | _ | | | | | OCCUPANCY OR USE | LIVE LOAD | (naf) [Inna] | |---|-----------|---------------| | | | (psf) [kPa] | | Concentrated loads: | | | | Elevator machine room grating | | | | (on area of 4 sq. in. [2600 sq. m | | 00 lb. 1330 N | | Finish light floor plate construction | | | | (on area of 1 sq. in. [650 sq. mm | | 00 lb. 890 N | | Main corridors, large offices, and | | | | (on 2.5 ft. \times 2.5 ft. [760 mm \times 7 | | | | Scuttles, skylight ribs, and access | | | | Sidewalks (on 2.5 ft. \times 2.5 ft. [76 | | | | Stair treads (on center of tread). | | | | Court rooms | | 80 3.8 | | Dance halls and ballrooms | | 100 4.8 | | Day rooms | | 60 2.9 | | Dining rooms and restaurants | | 100 4.8 | | Kitchen, general area | | 75 3.6 | | Drawing | | 100 4.8 | | Drill halls | | 125 6.0 | | Drum fillings | | 150 7.2 | | Drum washing | | 75 3.6 | | File rooms: | | | | Letter files | | 80 3.8 | | Card files | | 125 6.0 | | Drawing files | | 200 9.6 | | Fire escapes (single-family dwellings | | 40 1.9 | | Galleys: | • | | | Dishwashing rooms (mechanical) | | 300 14 | | General kitchen area | | 75 3.6 | | Provision storage (not refrigerated |) | 200 9.6 | | Preparation room: | • | | | meat | | 250 12 | | vegetable | | 100 4.8 | | Garages | | | | Passenger cars | | 50 2.4 | | Trucks and buses - see Class A Stru | | | | Garbage storage rooms | | 125 6.0 | | Generator rooms | | 200 9.6 | | | | | | OCCUPANCY OR USE | LIVE LOAD | (psf |) [kPa] | |---|-----------|--|--| | Guard house | | 75
100 | 3.6
4.8 | | Hospitals Operating rooms, laboratories Private rooms | | 60
40
40
80
150 | 2.9
1.9
1.9
3.8
7.2 | | Laboratories; normal scientific equipm Latrines | | 100
75
100 | 4.8
3.6
4.8 | | Reading rooms | pcf) | 60
.150
80
125
100
75
60 | 2.9 7.2 3.8 6.0 4.8 3.6 2.9 | | Heavy | nt rooms. | 250
75
100
125
150
100 | 12
3.6
4.8
6.0
7.2
4.8
4.8 | | Lobbies | | 100 | 4.8 | | OCCUPANCY OR USE | LIVE LOAD | (psf) [kPa] | |--|---------------|---| | Post exchanges (see Stores) | | | | Post offices: General area | as supporting | 200 9.6
250 12 | | Residential: One- and two-family dwellings: Uninhabitable attics without storage. Uninhabitable attics with storage. Habitable attics and sleeping areas. All other areas Hotel and multi-family houses Private rooms and corridors serving the Public rooms and corridors serving the Rubbish storage rooms | em | 10 .48
20 .96
30 1.4
40 1.9 | | Shops: Aircraft utility | 250 to | 200 9.6
400 12 to 19
125 6.0
125 6.0
125 6.0
100 4.8
300 14
300 14 | | OCCUPANCY OR USE | LIVE LOAD | (psf) | [kPa] | |------------------------|------------------------|--------------------------|----------------------| | Store houses: Aircraft | | | 9.6
96 | | first floor | | 400
300
300
500 | 19
14
14
24 | | first floor | 500 to 2000 | | 19
14
24 | | Upper floors | 100
75
125
75 | 4.8
3.6
6.0
3.6 | | | | 150
250 | 7.2
12 | | | | 150
60
100 | 7.2
2.9
4.8 | | - d) Any single panel point of the lower chord of accessible roof trusses (other than open-web joists), or any point of other accessible primary structural members over commercial garage, manufacturing and storage floors, and maintenance and repair facilities, shall be designed to support a 2000 pound [8900 N] concentrated load, applied concurrently with other live loads. This load shall be considered a load of infrequent occurrence. - e) For quarters, consider a concentrated load of 200 pounds [890 N] on an area of 4 square inches [2600 sq. mm]. - f) The provisions of Table 3 relating to light floor plate construction apply to floor insets, such as registers. - g) For boiler rooms, make allowance for a 3000 pound [13 300 N] concentrated load applied over an area of 20 square inches [12 900 sq. mm], in areas outside the limits of the boilers, applied non-concurrently with the uniform live load. - h) Floors in garages or portions
of buildings used for storage of motor vehicles shall be designed for the following concentrated loads: (1) for passenger cars accommodating not more than nine passengers, 2000 pounds [8900 N] acting on an area of 20 square inches [12 900 sq. mm]; (2) mechanical parking structures without slab or deck, for passenger cars only, 1500 pounds [6670 N] per wheel; and (3) for trucks or buses, maximum axle load on an area of 20 square inches [12 900 sq. mm]. #### 3.3.7 Live Load Reduction a) Subject to limitations indicated in par. 3.3.7b), members having an influence area of 400 square feet [37 sq. m] or more may be designed for a reduced live load determined by applying the following: Equation: $$L = L_o(0.25 + \frac{15}{\sqrt{A_I}})$$ In English Units (1) $$[L = L_o(0.25 + 4.57 / \sqrt{A_I})]$$ In SI Units - L_o = unreduced design live load per square foot [square meter] of area supported by the member. - $A_{\rm I}$ = influence area, square feet [square meters]. The influence area, $A_{\rm I}$, is four times the tributary area for a column, two times the tributary area for a beam, and is equal to the panel area for a two-way slab. (See Figure 1.) - b) Limitations on Live Load Reduction. The reduced design live load shall not be less than 50 percent of the basic live load (L_{\circ}) for members supporting one floor, nor less than 40 percent of L_{\circ} , otherwise. - c) Exceptions to permissible reductions. The following are exceptions to the reductions in subpars. a) and b) above. - (1) For live loads greater than 100 psf [4.8 kPa] and for garages used for passenger cars only, no reduction is permitted for members supporting one floor; however, where two or more floors are supported, a 20 percent reduction is permitted. - (2) For live loads less than 100 psf [4.8 kPa], no reduction is permitted for members supporting floor(s) in the following areas: public assembly; garages, except where two or more floors are supported as noted in Equation (1) above; one-way slab floor. - 3.3.8 Live Loads for Warehouses. See Table 4. - 3.4 <u>Class C Structures</u>. The provisions of the applicable criteria manual series shall apply. - 3.5 Partial Loadings - 3.5.1 <u>Pattern Loadings</u>. The provisions of American Concrete Institute (ACI)-318, <u>Building Code Requirements for Reinforced</u> <u>Concrete</u>, relating to frame analysis and design (arrangement for live load) apply. - 3.5.2 <u>Moving Loads</u>. For structures subject to moving or to variable loads, design each part with those live loads on the structure that develop the maximum stresses in the considered part. - 3.5.3 <u>Unsymmetrical Loadings</u>. Note that for a slender compression members, and for members which lack torsional rigidity, the torsions and eccentricities induced by unsymmetrical loadings may be more critical than the effects of heavier, symmetric loadings. Several collapses, particularly of light roof structures, have been attributed to this cause. Stresses in cantilever framing also are sensitive to partial, unsymmetrical loading. - 3.5.4 <u>Prestressing (Including Post-Tensioning) Forces</u>. Consideration of partial tensioning, and increments of tensioning is required. Figure 1 Typical Influence Areas Table 4 Uniform Live Loads for Storage Warehouses | Weight per Wei | lght per | | | | | | |--------------------------|----------|-------|-------------------|-----|----------|-----------| | | cubic | foot | Height | _ | uare foo | t | | | of spa | | of pile | of | floor | Live Load | | Material | (lb) | | (ft) ² | (] | lb) ¹ | (psf) 3 | | Building materials: | | | | | | | | Asbestos | | 50 | 6 | | | 300 | | Bricks, building | | 45 | 6 | | | 270 | | Bricks, fire clay | | 75 | 6 | | | 450 | | Cement, natural | | 59 | 6 | | 354 | 300 | | Cement, portland | 72 | to 10 |)5 6 | 43 | 32 to 63 | 0 to | | Gypsum | | 50 | 6 | | 300 | 400 | | Lime and plaster | | 53 | 5 | | 265 | | | Tiles | | 50 | 6 | | 300 | | | Woods, bulk | | 45 | 6 | | 270 | | | Drugs, paints, oil: | | | | | | | | Alum, pearl, in barrels | | 33 | 6 | | 198 | | | Bleaching powder, in hog | gsheads | 31 | 3 – | 1/2 | 102 | | | Blue vitriol, in barrels | 5 | 45 | 5 | | 225 | | | Glycerine, in cases | | 52 | 6 | | 312 | | | Linseed oil, in barrels | | 36 | 6 | | 216 | | | Linseed oil, in iron dru | ıms | 45 | 4 | | 180 | | | Logwood extract, in boxe | es | 70 | 5 | | 350 | | | Rosin, in barrels | | 48 | 6 | | 288 | | | Shellac, gum | | 38 | 6 | | 228 | 200 | | Soaps | | 50 | 6 | | 300 | to | | Soda ash, in hogsheads | | 62 | | 3/4 | 167 | 300 | | Soda, caustic, in iron d | drums | 88 | 3 – | 3/8 | 294 | | | Soda, silicate, in barre | els | 53 | 6 | | 318 | | | Sulfuric acid | | 60 | 1- | 5/8 | 100 | | | Toilet articles | | 35 | 6 | | 210 | | | Varnishes | | 55 | 6 | | 330 | | | White lead paste, in car | ns | 174 | | 1/2 | 610 | | | White lead, dry | | 86 | | 3/4 | 408 | | | Red lead and litharge, o | lry | 132 | 3 – | 3/4 | 495 | | $^{^{1,2,3}}$ See footnotes at end of table. Table 4 (Continued) Uniform Live Loads for Storage Warehouses | | Weight per cubic foot of space | | Weight pe
square fo
of floor | oot | |----------------------------|--------------------------------|------|------------------------------------|-------| | Material | (lb) | (ft) | | (psf) | | Dry goods, cotton, wool: | | | | | | Burlap, in bales | 43 | 6 | 258 | | | Carpets and rugs | 30 | 6 | 180 | | | Coir yarn, in bales | 33 | 8 | 264 | | | Cotton, in bales, Americar | a 30 | 8 | 240 | | | Cotton, in bales, foreign | 40 | 8 | 320 | | | Cotton bleached goods, | 28 | 8 | 224 | | | in cases | | | | | | Cotton flannel, in cases | 12 | 8 | 96 | | | Cotton sheeting, in cases | 23 | 8 | 184 | | | Cotton yarn, in cases | 25 | 8 | 200 | | | Excelsior, compressed | 19 | 8 | 152 | 200 | | Hemp, Italian, compressed | 22 | 8 | 176 | to | | Hemp, Manila, compressed | 30 | 8 | 240 | 250 | | Jute, compressed | 41 | 8 | 328 | | | Linen damask, in cases | 50 | 5 | 250 | | | Linen goods, in cases | 30 | 8 | 240 | | | Linen towels, in cases | 40 | 6 | 240 | | | Silk and silk good | 45 | 8 | 360 | | | Sisal, compressed | 21 | 8 | 168 | | | Tow, compressed | 29 | 8 | 232 | | | Wool, in bales, compressed | d 48 | | | | | Wool, in bales, not compre | | 8 | 104 | | | Wool, worsteds, in cases | 27 | 8 | 216 | | | Groceries, wines, liquors: | | | | | | Beans, in bags | 40 | 8 | 320 | | | Beverages | 40 | 8 | 320 | | | Canned goods, in cases | 58 | 6 | 348 | | $^{^{1,2,3}}$ See footnotes at end of table. Table 4 (Continued) Uniform Live Loads for Storage Warehouses | C O | eight per
ubic foot
f space
lb) ¹ | | Weight square of floo(1b) | foot | |--|---|--------|---------------------------|-----------| | | | | | | | Charactica vinea liguera (gen | +inuod): | | | | | Groceries, wines, liquors (con Cereals | 45 | 8 | 360 | | | Cocoa | 35 | 8 | 280 | | | | 33 | 8 | 264 | | | Coffee, roasted, in bags | 33
39 | 8 | 312 | | | Coffee, green, in bags | 55 | 6 | 330 | | | Dates, in cases | 74 | 5 | 330
370 | | | Figs, in cases
Flour, in barrels | 40 | 5
5 | 200 | 250 | | · | 35 | 8 | 280 | | | Fruits, fresh | 45 | 6 | 270 | to
300 | | Meat and meat products Milk, condensed | 45
50 | 6 | 300 | 300 | | • | 48 | 5 | 240 | | | Molasses, in barrels | 58 | 6 | 348 | | | Rice, in bags | 58
46 | 5 | | | | Sal soda, in barrels | | | 230 | | | Salt, in bags | 70 | 5 | 350 | | | Soap powder, in cases | 38 | 8 | 304 | | | Starch, in barrels | 25 | 6 | 150 | | | Sugar, in barrels | 43 | 5 | 215 | | | Sugar, in cases | 51 | 6 | 306 | | | Tea, in chests | 25 | 8 | 200 | | | Wines and liquors, in barrel | s 38 | 6 | 228 | | | | | | | | | Hardware: | _ | | | | | Automobile parts | 40 | 8 | | 320 | | Chain | 100 | 6 | | 500 | | Cutlery | 45 | 8 | | 360 | $^{^{1,2,3}}$ See footnotes at end of table. ## Table 4 (Continued) Uniform Live Loads for Storage Warehouses | Weight per Weight | per
cubic foot | Height | square foo | t | |----------------------------------|-------------------|-------------------|-------------------|-----------| | | of space | of pile | of floor | Live Load | | Material | (lb) ¹ | (ft) ² | (lb) ¹ | (psf) | | Hardware (Continued): | | | | | | Door checks | 45 | 6 | 270 | | | Electrical goods and mach | | 8 | 320 | | | Hinges | 64 | 6 | 384 | | | Locks, in cases, packed | 31 | 6 | 186 | | | Machinery, light | 20 | 8 | 160 | | | Plumbing fixtures | 30 | 8 | 240 | 300 | | Plumbing supplies | 55 | 6 | 330 | to | | Sash fasteners | 48 | 6 | 288 | 400 | | Screws | 101 | 6 | 606 | | | Shafting steel | 125 | | | | | Sheet tin, in boxes | 278 | 2 | 556 | | | Tools, small, metal | 75 | 6 | 450 | | | Wire cables, on reels | _ | _ | 425 | | | Wire, insulated copper, in coils | n 63 | 5 | 315 | | | Wire, galvanized iron, in | coils 74 | 4-1/ | 2 333 | | | Wire, magnet, on spools | 75 | 6 | 450 | | | Miscellaneous: | | | | | | Automobile tires | 30 | 6 | 180 | | | Automobiles, uncrated | 8 | _ | 64 | | | Books (solidly packed) | 65 | 6 | 390 | | | Furniture | 20 | - | | | | Glass and chinaware, in c | | 8 | 320 | | | Hides and leather, in bale | es 20 | 8 | 160 | | | Leather and leather goods | 40 | 8 | 320 | | | Paper, newspaper, & strawl | ooards 35 | 6 | 210 | | | Paper, writing and calenda | ared 60 | 6 | 360 | | | Rope, in coils | 32 | 6 | 192 | | | Rubber, crude | 50 | 8 | 400 | | | Tobacco, bales | 35 | 8 | 280 | | Notes: Multiply values in "pounds" by 4.448 to get values in "N" Multiply values in "ft" by 304.8 to get values in "mm" Multiply values in "psf" by .04788 to get values in "kPa" #### Section 4: IMPACT, TRACTION, AND SWAY - 4.1 <u>Class A Structures</u>. Provisions of AASHTO and AREA standards apply. - 4.2 <u>Crane Runways and Supports Impact</u>. Provisions of Table 5 apply. - 4.3 <u>Crane Runways and Supports Traction and Sway</u>. Provisions of DM-38.01, <u>Weight-Handling Equipment</u> apply.
4.4 Machinery Supports [22 m/sec]. | | Type of Machinery | Minimum Impact Allowance | |-----|--|--| | 1. | Reciprocating Machinery
and Heavy Power-Driven
Units | 50% of weight of machine | | 2. | Light, Shaft- or Motor-
Driven Units | 25% [1] | | 3. | Elevator Machinery | Supporting Beams - 100% [2] Supporting Columns - 80% [2] Foundations - 40% [2] | | 4. | Escalators | 15% [3] | | Not | es: [1] of total weight of [2] of total lifted lo | machine. ad, including live load. | 4.5 Sway Load on Spectator Stands. Provide for a lateral load effect equal to 24 pounds per linear foot [350 N/m] of seating applied in a direction parallel to each row of seats, and 10 pounds per linear foot [150 N/m] of seating applied in a direction perpendicular to the row of seats. Apply these two components of sway load simultaneously. The sway load on spectator stands is considered to be concurrent with a wind load generated by a wind velocity equal to one-half the velocity of the design wind load, but not more than 50 miles per hour [3] of weight of moving parts, plus live load. 4.6 <u>Hangers for Floors and Balconies</u>. Provide for impact equal to one-third of the tension due to the live load. Table 5 Crane Runways and Supports, Load Increases for Impact | ane | Runw | ays | ana suppo | rts, Loa | | |-------------|--|------------------------------------|--|----------------------------|---| | | | æ] | Fixed Braveling revolving crares crares | | 222 | | | | fpn [1 m/s | Fixed
revolving
crares | | ****** | | | esction | Speeds exceeding 200 fpm [1 m/sec] | Overhead traveling
crane, traveling
well crane | Columns | 41
01
24
7 | | | nin crane 1 | Speeds e | Overhead to crane, trans | Rinkers
girkers | 18
115
127
10
10 | | | Load increase expressed as percent of maximum crane reaction | SSS | Fixed Traveling revolving cranes cranes | Drcks,
piers,
tracks | 200 | | | ressed as per | Speeds 200 fpm [1 m/sec] or less | Fixed
revolving
cranes | Towers | 572*** | | | crease exp | 200 fpm [1 | Overhind traveling
crame, traveling
wall crame | Colums | 284748 | | | Load in | Speeds | Overhead to
crame, trans
wall crame | Rimay
girders | ນນສ •••• | | Carscity of | hook lond
(short tons) [kV] | | | | 25 or 1015 [225 or 1ess] 26 to \$6 [225 to 445] 31 to \$6 [446 to 710] 81.to 120 [711 to 1070] 121 to 180 [1071 to 1600] 0ver 180 [aren-1600] | - 4.7 <u>Impact Due to Berthing</u>. Refer to MIL-HDBK-1025/1, <u>Piers</u> and <u>Wharves</u>, for evaluation of lateral and longitudinal forces. - 4.8 <u>Vibrations</u>. Vibrations are induced in structures by reciprocating and rotating equipment, rapid application and subsequent removal of a load, or by other means. Vibrations take place in flexural, extensional, or torsional modes, or any combination of the three. - 4.8.1 Resonance. Resonance occurs when the frequency of an applied dynamic load coincides with a natural frequency of the supporting structure. In this condition, vibration deflections increase progressively to dangerous proportions. Prevent resonance by ensuring, in the design, that the natural frequency of a structure and the frequency of load application do not coincide. - 4.8.2 <u>Foundation Considerations</u>. Foundations for vibratory machinery require careful consideration. Refer to NAVFAC DM-7.01, DM-7.02, and DM-7.03, <u>Soil Dynamics, Deep Stabilization, and Special Geotechnical Construction</u>, for the reaction of different types of soils to vibratory loading and the determination of the natural frequency of the foundation-soil system. - 4.8.2.1 <u>Foundation Design</u>. Select the geometry and mass of the foundation based on proper analysis satisfying imposed or appropriate restrictions on resulting foundation movements (lateral, vertical, and torsional). Consider foundation material properties and interaction with foundation. For analysis, select dynamic loads based on characteristics of machine operation (preferably measured or provided by manufacturer) and anticipated maintenance. - 4.8.2.2 <u>Isolation of Foundations for Vibrating Machinery</u>. Foundations for heavy vibratory machinery are likely to require isolation from the surrounding structure, floors, and foundations. Depending on conditions, adequate isolation may be achieved by use of insulating pads or springs, or by leaving an open space between the machine base and surrounding structure. The latter method still requires evaluation of whether vibrations can be transmitted to the structure through the foundations. Refer to DM-7.01, DM-7.02, and DM-7.03, for further discussion and references. - 4.8.3 <u>Collateral Reading</u>. For further information on the solutions of vibratory stresses and deflections, refer to <u>Vibration Problems in Engineering</u>, S. Timoshenko, 1974, and <u>Structural Dynamics</u>, Mario Paz, 1991. #### Section 5: SNOW LOADS - 5.1 <u>General</u>. Snow load provisions for the design of structures with basic roof configurations are established in this section. This information has been excerpted from the Army/Air Force manual TM 5-809-1/AFM 88-3, Chapter 1, <u>Load Assumptions for Buildings</u>, with some revisions. - 5.2 <u>Definitions</u>. The following are definitions for snow load requirements: - 5.2.1 <u>Balanced Snow Load</u>. Snow load, either $P_{\rm f}$ or $P_{\rm s}$, applied to the entire horizontal projection of a roof. - 5.2.2 <u>Barrel-Vaulted Roof</u>. A roof consisting of a series of segmental arches. - 5.2.3 Exposure Factor, C_{e} . A factor to account for the effect of wind, due to site location, on the roof snow load. - 5.2.4 <u>Eaves</u>. A margin or lower part of a roof. For a steeply sloped arched roof, the eaves are taken at the point where the slope is equal to 70 degrees. - 5.2.5 <u>Flat Roof</u>. A roof with a slope less than 1 inch in 1 foot [5 degrees]. - 5.2.6 <u>Ground Snow Load</u>. Snow load on the ground based on a 50-year mean recurrence interval. (See Tables 6 and 7.) - 5.2.7 <u>Multiple Folded Plate Roof</u>. A form of shell roof, consisting of a series of flat plates in a variety of shapes, such as V-shape, trapezoidal or Z-shape. - 5.2.8 Slope Factor, $C_{\rm s}$. A factor accounting for the decreased snow load on a sloped roof, due to sliding and improved drainage of meltwater. - 5.2.9 <u>Snow Load Importance Factor, I.</u> A factor accounting for hazard to human life and damage to property. - 5.2.10 Thermal Factor, C_t . A factor accounting for reduction in snow load by building heat. - 5.2.11 <u>Unbalanced Snow Load</u>. Increased snow load applied to only a portion of a sloped roof. Unbalanced loads may develop on sloped roofs because of sunlight and wind. Wind tends to reduce snow loads on windward portions and increase snow loads on leeward portions. - 5.3 <u>Symbols</u>. Snow load calculations in this section are based on the following symbols: - C_a = exposure factor (See Table 8) - $C_s = slope factor (See Figure 5)$ - C₁ = thermal factor (See Table 9) - h_b = height of balanced snow load, feet [meters]; i.e., balanced snow load, P_f or P_s , divided by appropriate density in Table 11 - h_{c} = clear height from top of balanced snow load on lower roof to closest point on adjacent upper roof, feet [meters] - h_d = maximum height of snow drift, feet [meters] - I = snow load importance factor (See Table 10) - P_d = maximum intensity of drift surcharge, load, pounds per square foot [kPa] - P_f = flat roof design snow load, pounds per square foot [kPa] - P_g = ground snow load, pounds per square foot, based on a 50-year mean recurrence interval (See Figure 2, 3, or 4, and Tables 6 and 7) - P_s = sloped roof design snow load, pounds per square foot [kPa]. This is used as the balanced snow load for sloped roof. s = separation distance between buildings, feet [meters] w = width of snow drift, feet [meters] [gamma] = snow drift density, pounds per cubic foot [kg/cu. m] (See Table 11) 5.4 <u>Ground Snow Loads, P_g .</u> Ground snow loads, P_g are the basic data used to determine the design snow loads on roofs. Table 6 provides the ground snow loads for major cities and installations in the United States. Snow loads for the contiguous United States are mapped in Figures 2, 3, and 4. In Alaska, extreme local variations preclude meaningful statewide mapping of ground snow loads; Table 6 provides ground snow loads for specific locations in Alaska. Areas of extreme local variations in the contiguous United States are not zoned in Figures 2, 3, and 4, but are shown in black instead. In some other areas the snow load zones are meaningful, but the mapped values should not be used for certain geographic settings, such as high country within these zones. Such areas are shaded in Figures 2, 3, and 4, as a warning that the zoned value for those areas applies only to normal settings in them. For procedures in estimating site-specific ground snow loads for locations in the black and shaded areas in Figures 2, 3, and 4 and not shown in Table 6, refer to Cold Regions Research and Engineering Laboratory (CRREL) report, Snow Loads for the United States. Ground snow load data for specific locations outside the 50 states is provided in Table 7. Table 6 Snow Data for Locations Inside the 50 States | Loca | tion | | | | | | | | | | | | G | round Sr | low Loa | |------------|---------|---|---|---|---|---|---|---|---|---|---|---|---|----------|---------| | | | | | | | | | | | | | | | (psf) | [kPa | | ALABAMA: | | | | | | | | | | | | | | | | | Anniston | | | | | | | | | | | | | | . 5 | .24 | |
Maxwell A | FB | | | | | | | | | | | | | . 0 | 0 | | Birmingha | m | | | | | | | | | | | | | . 5 | .24 | | Huntsville | | | | | | | | | | | | | | .10 | .48 | | Mobile . | | | | | | | | | | | | | | . 0 | 0 | | Montgomer | у | | | | | | | | | | | | | . 0 | 0 | | Fort Ruck | - | | | | | | | | | | | | | . 0 | 0 | | ALASKA: | | | | | | | | | | | | | | | | | Adak Isla | nd | | | | | | | | | | | | | .20 | .96 | | Anchorage | | | | | • | • | • | • | | • | | • | • | | 3.1 | | Barrow . | | • | • | • | • | • | • | | | • | • | • | • | .40 | 1.9 | | Bethel . | | • | • | • | • | • | • | • | • | • | • | • | | .35 | 1.7 | | Eielson A | | • | • | • | • | • | • | • | • | • | • | • | | .60 | 2.9 | | Elmendorf | | | • | • | • | • | • | • | • | • | • | • | | .65 | 3.1 | | Fairbanks | | • | • | • | • | • | • | • | • | • | • | • | • | .55 | 2.6 | | Fort Gree | | • | • | • | • | • | • | • | • | • | • | • | • | .60 | 2.9 | | Juneau . | | • | • | • | • | • | • | • | • | | • | • | • | .70 | 3.4 | | Kodiak Is | | • | • | • | • | • | • | • | | • | • | • | • | .30 | 1.4 | | Nome | | • | • | • | • | • | • | • | • | • | • | • | • | .80 | 3.8 | | Palmer . | | | • | • | • | • | • | • | • | • | • | • | • | .50 | 2.4 | | Petersbur | | • | | • | • | • | • | • | • | • | · | • | • | 130 | 6.2 | | Ft. Richa: | _ | • | • | • | • | • | • | • | • | • | • | • | • | .65 | 3.1 | | St. Paul | | • | • | • | • | • | • | • | • | • | · | • | · | .45 | 2.2 | | Seward . | | • | • | • | • | • | • | • | • | • | · | • | • | .55 | 2.6 | | Shemya . | • • • • | • | • | • | • | • | • | • | • | • | • | • | • | .20 | .96 | | Sitka | | | • | • | • | • | • | • | • | • | • | • | • | .45 | 2.2 | | Talkeetna | | | • | • | • | • | • | • | • | • | • | • | • | 175 | 8.4 | | Unalaklee | | | • | • | • | • | • | • | • | • | • | • | • | .55 | 2.6 | | Valdez . | | | • | • | • | • | • | • | • | | • | • | • | 170 | 8.1 | | Ft. Wainw | riaht | | • | • | | • | • | • | | | • | • | | .55 | 2.6 | | Whittier | | | • | | | | • | | | • | • | • | • | 400 | 19 | | | | | • | • | • | • | • | • | • | • | • | • | • | .70 | 3.4 | | Yakutat. | | • | • | • | | | • | • | • | • | • | • | | | 8.4 | | | Location | Ground Sno
(psf) | w Load
[kPa] | |----------|-------------------|---------------------|-----------------| | ARIZONA: | | | | | | Fort Huachuca |
5 | .24 | | | Luke AFB |
0 | 0 | | | Navajo AD | | 2.9 | | | Phoenix |
0 | 0 | | | Tucson | | .24 | | | Williams AFB |
0 | 0 | | | Yuma |
0 | 0 | | ARKA | NSAS: | | | | | Blytheville AFB |
10 | .48 | | | Fort Chaffee |
5 | .24 | | | Little Rock AFB |
5 | .24 | | CALI | FORNIA: | | | | | Castle AFB |
0 | 0 | | | China Lake | | .48 | | | Edwards AFB | | .24 | | | Hamilton AFB | | 0 | | | Hunter-Liggett MR |
0 | 0 | | | Long Beach |
0 | 0 | | | Los Angeles |
0 | 0 | | | March AFB |
0 | 0 | | | Mare Island |
0 | 0 | | | Norton AFB | | 0 | | | Oakland | | 0 | | | Fort Ord | | 0 | | | Camp Pendelton | | 0 | | | Port Hueneme | | 0 | | | Sacramento | | 0 | | | San Diego |
0 | 0 | | | San Francisco | | 0 | | | Sharpe AD | | 0 | | | Sierra AD | | .72 | | | Travis AFB | | 0 | | | Vandenberg AFB |
0 | 0 | | Location | | | | | | | | | | | | | | Gı | cound Sno
(psf) | w Load
[kPa] | | |----------------|---|---|---|---|---|---|---|---|---|---|---|---|---|----|--------------------|-----------------|--| | COLORADO: | | | | | | | | | | | | | | | | | | | USAF Academy . | | | | | | | | | | | | | | | .30 [1] | 1.4 [1] | | | Fort Carson | • | • | • | | | | | • | • | | • | • | | | .15 [1] | .72 [1] | | | | • | • | • | | | | | • | | | • | | | | .15 [1] | .72 [1] | | | Fitzsimons AMC | • | • | • | | | | | • | | | • | | | | .15 [1] | .72 [1] | | | Peterson AFB . | • | | • | | | | | • | | • | • | | | | .15 [1] | .72 [1] | | | Pueblo | • | • | • | • | • | • | • | • | • | • | • | • | • | • | .10 | .48 [1] | | | CONNECTICUT: | | | | | | | | | | | | | | | | | | | Hartford | | | | | | | | | | | | | | | .30 | 1.4 | | | New Haven | | | | | | | | | | | | | | | .25 | 1.2 | | | New London | • | • | • | • | • | • | • | • | • | • | • | • | • | • | .25 | 1.2 | | | DELAWARE: | | | | | | | | | | | | | | | | | | | Dover AFB | | | | | | | | | | | | | | | .20 | .96 | | | Wilmington | • | • | • | • | | • | • | • | • | • | • | • | • | • | .15 | .72 | | | FLORIDA: | | | | | | | | | | | | | | | | | | | Eglin AFB | | | | | | | | | | | | | | | . 0 | 0 | | | Homestead AFB. | | | | | | | | | | | | | | | . 0 | 0 | | | Jacksonville . | | | | | | | | | | | | | | | . 0 | 0 | | | Key West | | | | | | | | | | | | | | | . 0 | 0 | | | MacDill AFB | | | | | | | | | | | | | | | . 0 | 0 | | | Miami | • | • | • | | | | | • | • | | • | • | | | . 0 | 0 | | | Orlando | • | • | • | | | | | • | | | • | • | | | . 0 | 0 | | | Patrick AFB | | • | • | | | • | | • | | | | | | | . 0 | 0 | | | Pensacola | • | • | • | • | | | | | | | • | | | | . 0 | 0 | | | Tampa | • | | • | | | | | | | | | | | | . 0 | 0 | | | Tyndall AFB | • | • | • | | | • | | | • | | | | | | . 0 | 0 | | ^[1] Determine drift load based on the ground snow load. Minimum roof snow load is 30 pounds per square foot [1.4 kPa] based upon local practice. | Location | Ground Sno | w Load
[kPa] | |---|--|---| | GEORGIA: Albany | 5
5
0
5
5 | 0
.24
.24
.24
0
.24
.24 | | HAWAII: Barbers Point, Oahu | 0
0
0
0
0 | 0
0
0
0
0
0
0 | | IDAHO: Idaho Falls Mountain Home AFB ILLINOIS: | | 1.2 | | Chanute AFB | 25 [2]
25
25
25 [2]
20
30 [2] | .96 1.2 [2] 1.2 1.2 1.2 [2] .96 1.4 [2] .72 | ^[2] Determine drift load based on the ground snow load. Minimum roof snow load is 25 pounds per square foot [1.2 kPa] based upon local practice. | | Location | Ground Sno | w Load
[kPa] | |------|-------------------|----------------|---------------------------------| | INDI | Fort Ben Harrison | | .96 | | | Fort Wayne | 20 | .96
.96
.72 | | AWOI | | | | | | Burlington | 35 | .96
1.7
1.2
1.7 | | KANS | | | | | | Kansas AAP | 20
15
20 | .72
.96
.72
.96
.96 | | KENT | UCKY: | | | | | Fort Campbell | 15
15 | .72
.72
.72
.72 | | LOUI | SIANA: | | | | | Fort Polk | 5 | .24
0
.24
0
.24 | | MAIN | | | | | | Bangor | 60
. 100 | 3.8
2.9
4.8
2.9 | | | Location | Ground Snow Load | |-----------|---|--| | | | (psf) [kPa] | | MARYLAND: | | | | | Aberdeen Proving Ground. Andrews AFB. Annapolis. Baltimore. Fort Detrick Edgewood Arsenal Fort Meade Fort Ritchie | 20 .96
20 .96
35 1.7
20 .96
20 .96 | | MASS | ACHUSETTS: Boston | 45 2.2
40 1.9
30 1.4 | | MICH | IGAN: Detroit | 70 3.4
60 2.9
20 .96 | | MINN | ESOTA: Duluth | | | MISS | ISSIPPI: Biloxi | 10 .48
5 .24
0 0 | | | Location | Ground Sno | w Load
[kPa] | |-----------|----------------------------|----------------------|---------------------------------| | MISSOURI: | | | | | | Kansas City | 20
15
20
20 | .96
.96
.72
.96
.96 | | MONT | ANA: | | | | | Helena | 20 | .96
.96
1.2 | | NEBR | ASKA: | | | | | Cornhusker AAP | 25
25 | 1.2
1.2
1.2
1.2 | | NEVA | DA: | | | | | Carson City | 10
15
5 | 1.2
.48
.72
.24
.72 | | NEW 1 | HAMPSHIRE: | | | | | HanoverPease AFBPortsmouth | 50 | 2.6
2.4
2.4 | | NEW (| JERSEY: | | | | | Atlantic City | 20
25
20 | .72
.96
1.2
.96
1.7 | | | Location | Ground Sn | ow Load | |-----|---------------------------------|-----------|---------| | | | (psf) | [kPa] | | ΙΕW | MEXICO: | | | | | Albuquerque | 10 | .48 | | | Cannon AFB | 10 | .48 | | | Hollomon AFB | 5 | .24 | | | White Sands MR | | .24 | | | NEW YORK: | | | | | Albany | 30 | 1.4 | | | Buffalo | | 1.9 | | | Fort Drum | | 2.9 | | | Griffiss AFB | | 2.4 | | | New York City | | .96 | | | Niagara Falls IAP | | 1.4 | | | Plattsburg AFB | | 1.9 | | | Syracuse | | 2.2 | | | Watervliet | | 1.4 | | | West Point Military Reservation | | 1.7 | | | NORTH CAROLINA: | | | | | Fort Bragg | 1.0 | .48 | | | Charlotte | | .48 | | | Camp Lejeune | | .48 | | | Greensboro | | .72 | | | | | .48 | | | Pope AFB | | .48 | | | Seymour Johnson | | | | | Sunny Point Ocean Terminal | 10 | .48 | | | NORTH DAKOTA: | 2.0 | 1 4 | | | Bismarck | | 1.4 | | | Fargo | | 1.7 | | | Grand Forks AFB | | 1.9 | | | Minot AFB | 35 | 1.7 | | | OHIO: | | | | | Cincinnati | | .72 | | | Cleveland | | .96 | | | Columbus | | .72 | | | Location | | | | | | | | | | | | Gı | round Sn
(psf) | | |------|--|---------------------------------------|---|---|---|---|---|---|---|---|---|---|----|--------------------------|---------------------------------| | OHIO | (Continued): Ravenna AAP Wright-Patterson | | | | | | | | | | | | | | .72 | | OKLA | HOMA: | | | | | | | | | | | | | 1.0 | 4.0 | | | Enid/Vance AFB . | | | | | | | | | | | | | | .48 | | | Fort Sill | | | | | | | | | | | | | | .24 | | | Tinker AFB | | | | | | | | | | | | | | .48 | | | Tulsa | • • | • | • | • | • | • | • | • | • | • | • | • | .10 | .48 | | OREG | ON: | | | | | | | | | | | | | | | | | Coos Bay | | | | • | | | | | | | • | | . 5 | .24 | | | Eugene | | | | | | | | | | | • | | .20 | .96 | | | Portland | | | | | | | | | | | | | | .72 | | | Umatilla AD | | • | • | • | • | • | • | • | • | • | • | • | .15 | .72 | | PEN | NSYLVANIA: Carlisle Barrack Harrisburg Letterkenny AD . Philadelphia Pittsburgh Scranton | · · · · · · · · · · · · · · · · · · · | • | | | | | | | | | • | | .25
.30
.15
.25 | 1.2
1.2
1.4
.72
1.2 | | RHOD | E ISLAND: | | | | | | | | | | | | | | | | | Newport | | | | | | | | | | | | | | 1.2 | | | Providence | • • | • | • | • |
• | • | • | • | • | • | • | • | . 25 | 1.2 | | SOUT | H CAROLINA: | | | | | | | | | | | | | | | | | Charleston | | | | • | | • | | | | | • | | . 5 | .24 | | | Fort Jackson | | | | | | | | | | | • | | .10 | .48 | | | Parris Island | | | | • | | | | | | | • | | . 0 | 0 | | | Shaw AFB | | • | • | • | • | • | • | • | • | • | • | • | . 5 | .24 | | SOUT | H DAKOTA: | | | | | | | | | | | | | | | | | Ellsworth AFB | | | | | | | | | | | | | .15 | .72 | | | Pierre | | | | | | | | | | | | | .35 | 1.7 | | | Sioux Falls | | | | | | | | | | | | | .40 | 1.9 | | Location | Ground Snow | w Load
[kPa] | |-----------------------------------|---------------------------------|---| | TENNESSEE: Chattanooga | 15
10
10 | .24
.72
.48
.48 | | TEXAS: Austin/Bergstrom AFB | 0
5
5
0
5
5
5 | .24
0
.24
.24
0
.24
.24 | | TEXAS (continued): Lone Star AAP | 15
5 | .24
.72
.24
.24 | | UTAH: Dugway P.G | 35
15 | .48
1.7
.72
1.4 | | VERMONT: Bennington | 40 | 2.4
1.9
3.4
1.9 | | Location | | | | | | | | | | | Gı | cound
(psf) | Snow Loa
[kPa | |----------------------|-----|---|---|---|---|---|---|---|---|---|----|----------------|------------------| | VIRGINIA: | | | | | | | | | | | | | | | Fort Belvoir | | | | | | | | | | | | .20 | .96 | | Fort Eustis | | | | | | | | | | | | | .48 | | Fort Myer | | | | | | | | | | | | | .96 | | Norfolk | | | | | | | | | | | | | .48 | | Petersburg/Fort Lee. | | | | | | | | | | | | | .72 | | Quantico | | | | | | | | | | | | | .96 | | Radford AAP | | | | | | | | | | | | | 1.2 | | Richmond | | | | | | | | | | | | | .72 | | WASHINGTON: | | | | | | | | | | | | | | | Bremerton | . • | | | | | | | | | | | .20 | .96 | | Fairchild AFB | | | | | | | | | | | | .40 | 1.9 | | Fort Lewis | | | | | | | | | | | | .20 | .96 | | McChord AFB | | | | | | | | | | • | | .20 | .96 | | Seattle | | | | | | | | • | | • | | .15 | .72 | | Walla Walla | | | • | • | • | • | | | | | • | .15 | .72 | | Yakima | • | • | • | • | • | • | • | • | • | • | • | .25 | 1.2 | | WASHINGTON, DC: | | | | | | | | | | | | | | | Bolling AFB | | | • | • | • | • | | | | | • | .20 | .96 | | Fort McNair | | | | | | | | | | | | | .96 | | Walter Reed AMC | • | • | • | • | • | • | • | • | • | • | • | .20 | .96 | | WEST VIRGINIA: | | | | | | | | | | | | | | | Charleston | | | | | | | | | | | | | .96 | | Sugar Grove | • | • | • | • | • | • | • | • | • | • | • | .30 | 1.4 | | wisconsin: | | | | | | | | | | | | | | | Badger AAP | | | | | | | | | | | | | 1.7 | | Fort McCoy | | | | | | • | • | • | | | | | 1.9 | | Green Bay | | | | | | • | • | • | - | - | - | .40 | 1.9 | | Madison | | | | | | | | | | | | | 1.7 | | Milwaukee | | | | | | | | | | | | | 1.7 | | Osceola | • | • | • | • | • | • | • | • | • | • | • | .55 | 2.6 | | WYOMING: | | | | | | | | | | | | | | | Cheyenne | | | | | | | | | | | | | .72 | | Yellowstone | | | | | | | | | | | • | .60 | 2.9 | Table 7 Snow Data for Locations Outside the 50 States | Location | | | | | | | | | | Gı | round S
(psf) | Snow Load
[kPa] | |---|-------|---|---|------|---|---|---|---|---|----|--------------------------|--------------------------| | AFRICA: | | | | | | | | | | | | | | Libya:
Wheelus AB | | • | • | | • | • | • | • | • | | . 0 | 0 | | Morocco:
Casablanca
Port Lyautey NA | | | | | | | | | | | | 0
0 | | ASIA: | | | | | | | | | | | | | | India: Bombay Calcutta Madras New Delhi Japan: Itazuke AB Johnson AB | | | • | • | | • | | | | | . 0
. 0
. 0
. 0 | 0
0
0
0
0 | | Misawa AB
Tachikawa AB .
Tokyo
Wakkanai |
 | | • |
 | | | | | | | .20
.10
.10 | .96
.48
.48
2.6 | | Korea:
Kimpo AB
Seoul
Uijongbu | | | | | | | | | | | .20 | .96
.96
.72 | | Pakistan:
Peshawar |
• | | | | | | • | • | | | .10 | .48 | | Saudi Arabia:
Bahrain Island
Dhahran AB | | | | | | | | | | | . 0 | 0
0 | | Location | Ground Sno | ow Load
[kPa] | |-----------------------------------|-------------|------------------| | Taiwan: Tainan | | 0 0 | | Thailand: Chiang Mai | _ | 0
0
0 | | Turkey: Ankara | | .96
.72 | | Vietnam:
Saigon | 0 | 0 | | ATLANTIC OCEAN AREA: | | | | Ascension Island | 0 | 0 | | Azores:
Lajes Field | 0 | 0 | | Bermuda | 0 | 0 | | CARIBBEAN SEA: | | | | Bahama Islands: Eleuthera Island | 0
0
0 | 0
0
0
0 | | Cuba: Guantanamo NAS | 0 | 0 | | | Location | Gro | und S | now Load | |--------|--------------------------------|-----|----------------------------|---| | | | (| psf) | [kPa] | | L | eeward Islands: Antigua Island | | 0 | 0 | | P | uerto Rico: Boringuen Field | | 0 | 0
0
0 | | T: | rinidad Island: Port of Spain | | _ | 0
0 | | | L AMERICA: | | | | | C | anal Zone: Albrook AFB | | 0
0
0
0
0 | 0
0
0
0
0 | | EUROPE | : | | | | | E | London | | 15
15
10
15
10 | .72
.72
.72
.48
.72
.48
.72 | | Location | Ground Snow Load (psf) [kPa] | |---|---| | France: Nancy Paris/Le Bourget Rennes Vichy | 20 .96
15 .72 | | Germany: Bremen | 40 1.9
25 1.2 | | Greece: Athens | 5 .24 | | Iceland: Keflavik | | | Italy: Aviano AB | | | Scotland: Aberdeen Edinburgh. Edzell Glasgow/Renfrew Airfield Lerwick, Shetland Islands. Londonderry. Prestwick. Stornoway. Thurso. | 15 .72 15 .72 . 15 .72 15 .72 15 .72 15 .72 15 .72 15 .72 | | Spain: Madrid | | ## Table 7 (Continued) Snow Data for Locations Outside the 50 States | Location | G | round S | now Load | | |-----------------------------|---|---------|----------|------------| | | | | (psf) | [kPa] | | EUROPE (continued): | | | | | | Spain (continued): | | | _ | | | San Pablo | | | | .24
.48 | | | Ī | · | V = 0 | | | NORTH AMERICA: | | | | | | Canada: | | | | | | Argentia NAS, Newfoundland | | | .47 | 2.3 | | Churchill, Manitoba | | | .66 | 3.2 | | Cold Lake, Alberta | • | • | .41 | 2.0 | | Edmonton, Alberta | | | .27 | 1.3 | | E. Harmon AFB, Newfoundland | | | .86 | 4.1 | | Fort William, Ontario | | | .73 | 3.5 | | Frobisher, N.W.T | | | .50 | 2.4 | | Goose Airport, Newfoundland | | | | 4.8 | | Ottawa, Ontario | | | | 3.4 | | St. John's, Newfoundland | | | | 3.5 | | Toronto, Ontario | | | | 1.9 | | Winnipeg, Manitoba | | | | 2.2 | | Greenland: | | | | | | Narsarssuak AB | _ | | .30 | 1.4 | | Simiutak AB | | | | 1.2 | | Sondrestrom AB | | | | .96 | | Thule AB | | | | 1.2 | PACIFIC OCEAN AREA: Zero, unless local experience indicates otherwise Table 8 Exposure Factor, C | Exposure
Category | Siting of Structure[1] | C _e | |----------------------|---|----------------| | | Windy areas, roof exposed on all sides with no shelter[2] afforded by terrain, higher structures, or trees. | 0.8 | | В | Windy areas with little shelter[2] available. | 0.9 | | | Snow removal by wind cannot be relied on to reduce roof loads because of terrain, higher structures, or several trees nearby. | 1.0 | | | Areas that do not experience much wind and where terrain, higher structure, or several trees shelter[2] the roof. | 1.1 | | | Densely forested areas that experience little wind with roof located tightly among conifers. | 1.2 | - [1] These conditions should be representative of those that are likely to exist during the life of the structure. Roofs which contain several large pieces of mechanical equipment or other obstructions do not qualify for Exposure Category A. - [2] Obstructions within a distance of 10h $_{\circ}$ provide shelter, where h $_{\circ}$ is the height of the obstruction above the roof level. Deciduous trees are leafless in winter. If the obstruction is created by deciduous trees only, C $_{\circ}$ may be reduced 0.1. | Thermal Condition[1] | C _t | |------------------------------------|----------------| | Heated structure | 1.0 | | Structure kept just above freezing | 1.1 | | Unheated structure | 1.2 | [1] These conditions should be representative of those that are likely to exist during the life of the structure. Table 10 Snow Load Importance Factor, I | Building
Category | Occupancy | Snow Load
Importance
Factor, I | |----------------------|--|--------------------------------------| | I | All buildings except those listed below | 1.0 | | II | High Risk Buildings where primary occupancy is for assembly of 300 or more people in one area; e.g., auditoriums, recreation facilities, dining halls, commissaries, etc. Buildings having high value equipment. Facilities involving missile operations. Facilities involving sensitive munitions, fuels, chemical and biological contaminants. | 1.1 | | III | Essential Facilities . Buildings housing critical facilities which are necessary for post-disaster recovery and require continuous operation; e.g., hospitals, power stations, fire stations, buildings, and other structures housing mission-essential operations. | 1.2 | Multiply values shown in "psf" by .04788 to get values in "kPa" Multiply values shown in "psf" by .04788 to get values in "kPa" $\,$ 5.5 <u>Flat Roof Snow Loads</u>. Calculate the
snow load, $P_{\rm f}$ on an unobstructed flat roof using the following: EQUATION: Contiguous United States and areas outside the 50 States (2) $P_f = 0.7 C_e C_t I P_g$ Equation: Alaska (3) $P_f = 0.6 C_e C_t I P_g$ - 5.5.1 <u>Exposure Factor</u>. Consider wind effects in design by applying the exposure factors in Table 8. - 5.5.2 <u>Thermal Factor, C_t .</u> Consider thermal effects in design by applying the thermal factors in Table 9. - 5.5.3 <u>Snow Load Importance Factor</u>. For structures where the consequences of failure are more serious than normal, increase design loads above normal. Appropriate values for I are presented in Table 10. - 5.5.4 Minimum Roof Snow Load. The minimum snow load, $P_{\rm f}$ is applicable only to low sloped roofs as defined by [theta] below: pitched roof [theta] < 15 degrees arched roof [theta] < 10 degrees The minimum P_f for such roofs follow: if $P_{\rm g}$ < / = 20 pounds per square foot [.96 kPa], then minimum $P_{\rm f}$ = $P_{\rm q}I$ if $P_g >$ / = 20 pounds per square foot [.96 kPa], then minimum $P_f = 20I$ [.96I in "kPa"]. 5.6 Sloped Roof Snow Loads, $P_{\rm s}$. Consider snow loads acting on a sloping surface to act on the horizontal projection of that surface. To obtain the sloped roof snow load, $P_{\rm s}$ multiply the flat roof snow load, $P_{\rm f}$ by the roof slope factor, $C_{\rm s}$: EQUATION: $$P_{g} = C_{g}P_{f}$$ (4) Values of $C_{\rm s}$ for warm and cold roofs are given in Figure 5. - 5.6.1 <u>Warm Roof Slope Factor, C_s</u>. For roofs (C_t = 1.0 in Table 9) with a slippery surface that will allow snow to slide off the eaves, determine the roof slope factor, C_s using the dashed line in Figure 5(a). For other warm roofs that cannot be relied on to shed snow loads by sliding, use the solid line in Figure 5(a) to determine the roof slope factor, C_s . - 5.6.2 Cold Roof Slope Factor, $C_{\rm s}$. For roofs ($C_{\rm t}$ > 1.0 in Table 9) with a slippery surface that will allow snow to slide off the eaves, determine the roof slope factor, $C_{\rm s}$ using the dashed line in Figure 5(b). For other cold roofs that cannot be relied on to shed snow loads by allowing the snow to slide off, use the solid line in Figure 5(b) to determine the roof slope factor, $C_{\rm s}$. - 5.6.3 Roof Slope Factor for Arched Roofs. Consider portions of arched roofs having a slope exceeding 70 degrees to be free of snow load. The point at which the slope equals 70 degrees will be considered the eaves for such roofs. For arched roofs, determine the roof slope factor, C_s from the appropriate curve in Figure 5 by basing the slope on the vertical angle from the eaves to the crown. - 5.6.4 Roof Slope Factor for Multiple Folded Plate and Barrel-Vaulted Roofs. No reduction for snow load in the valleys will be applied because of slope (i.e., $C_s = 1.0$ regardless of slope and, therefore, $P_s = P_f$). - 5.7 <u>Unloaded Portions</u>. Consider the effect of removing half the balanced snow load from any portion of the loaded area. - 5.8 <u>Unbalanced Roof Snow Loads</u>. Consider winds from all directions when establishing unbalanced loads. - 5.8.1 <u>Unbalanced Snow Loads for Hip and Gable Roofs</u>. For hip and gable roofs with a slope, [theta], less than 15 degrees or exceeding 70 degrees, unbalanced snow loads need not be considered. Consider roofs having a slope, [theta], exceeding 70 degrees free of snow. For slope [theta], between 15 and 70 degrees, design the structure to sustain an unbalanced uniform snow load. The unbalanced load will be on the leeward side and will be equal to 1.5 times the sloped roof snow load, P_s , divided by C_e (i.e., $1.5P_s/C_e$). The windward side will be considered free of snow. Balanced and unbalanced loading diagrams are presented in Figure 6. - <u>Unbalanced Snow Loads for Arched Roofs</u>. The equivalent 5.8.2 slope, [theta], of an arched roof for use in Figure 5 is equal to the slope of a line from the eaves to the crown. If the equivalent slope, [theta], is less than 10 degrees or greater than 60 degrees, unbalanced snow loads need not be considered. For equivalent slopes, [theta], between 10 and 60 degrees, determine unbalanced loads according to the loading diagrams in Figure 7. The windward side will be considered free of snow. Additionally, portions of arched roofs having a slope, [theta], exceeding 70 degrees will be considered free of snow. If the ground or another roof abuts a Case II or Case III arched roof structure (see Figure 7) at or within 3 feet [900 mm] vertically of the eaves, the snow load will not be decreased between the 30-degree point and the eaves, but will remain constant at 2P₂C₂. This alternative distribution is shown as a dashed line in Figure 7. - 5.8.3 <u>Unbalanced Snow Loads for Multiple Folded Plate and Barrel-Vaulted Roofs</u>. In the roof valleys, C_s equals 1.0 and accordingly the balanced snow load equals P_f . The unbalanced snow load will increase from one-half the balanced load at the ridge or crown (i.e., $0.5P_f$) to three times the balanced load divided by C_e at the valley (i.e., $3P_f/C_e$). However, the snow surface above the valley, assuming a density from Table 11, will not be at an elevation higher than that above the ridge. This may limit the unbalanced load to somewhat less than $3P_f/C_e$. The unbalanced snow loading at the windward and leeward slopes will be as follows: | Roof Firs | st Windward Slope | Last Leeward Slope | |-----------------------|-------------------|--------------------| | Multiple folded plate | No snow | See Figure 6 | | Barrel vault | No snow | See Figure 7 | Table 11 Densities for Use in Establishing Drift Loads | Ground Snow Load, (psf) [kPa] | P _s Drift Density, [gamma] (pcf) [N/cu. m] | |-------------------------------|---| | 1-10 [.0548] | Drifting not considered | | 11-30 [.49-1.4] | 15 [2400] | | 31-60 [1.5-2.9] | 20 [3200] | | Greater than 60 | [2.9] 25 [4000] | Balanced and unbalanced loading diagrams for a multiple plate roof are presented in Figure 8. - 5.9 <u>Drifts on Lower Roofs</u>. Design roofs to sustain localized loads from snow drifts expected to accumulate on them in the wind shadow of higher portions of the same structure, adjacent structures, or terrain features. - 5.9.1 Regions With Light Snow Loads. In areas where the ground snow load, P_g is 10 pounds per square feet (psf) [.48 kPa] or less, drift loads on lower roofs need not be considered. - 5.9.2 <u>Lower Roof of a Building</u>. The geometry of the surcharge load due to snow drifting is approximated by a triangle, as shown in Figure 9. It is assumed that snow is blown off the upper roof near its eave. If $h_{\rm c}/h_{\rm b}$ is less than 0.2, drift loads need not be considered. Calculate drift height, $h_{\rm a}$: $$h_{d} = \underbrace{2 \text{ IP}_{g}}_{C_{e}}$$ (feet) or (5) $$h_{d} = \underline{203 \ 500 \ IP_{g}} \quad [mm]$$ $$C_{p}[gamma] \qquad (6)$$ where [gamma] is defined in Table 11. The drift height will not be greater than $h_{\rm c}.$ Drift width, w, will equal $3h_{\rm d}$ if L is less than, or equal to, 50 feet [15 200 mm] and will equal $4h_{\rm d}$ if L is greater than 50 feet [15 200 mm]; however, w will not be less than 10 feet [3050 mm]. If w exceeds the width of the lower roof, the drift will be truncated at the far edge of the roof, not reduced to zero there. The maximum intensity of the drift surcharge load, $P_{\rm d},$ equals [gamma] $h_{\rm d}.$ - 5.9.3 Adjacent Buildings and Terrain Features. To establish loads caused by drifting on the roof of a building within 20 feet [6100 mm] of a higher building or terrain feature, follow procedures of par. 5.9.2. The separation distance, s, between the two buildings will reduce drift loads on the lower roof. Apply the factor (20 s)/20 in feet or [(6100 s)/6100 in mm] to the intensity of the maximum drift load to account for spacing. (See Figure 10.) For separations greater than 20 feet [6100 mm], drift loads from adjacent structure or terrain feature need not be considered. - 5.10 <u>Roof Projections</u>. A continuous projection longer than 15 feet [4600 mm] may produce a significant drift on a roof. Consider the loads caused by such a drift to be distributed triangularly on all sides of the obstruction that are longer than 15 feet [4600 mm]. Refer to par. 5.9.2 to determine the drift surcharge loads and the width of the drift. - 5.11 <u>Sliding Snow</u>. Snow may slide off a sloped roof onto a lower roof, creating extra loads on the lower roof. Determine the extra load by assuming that snow that could accumulate on the upper roof under the balanced loading condition slides onto the lower roof. Use the solid lines in Figure 5 to determine the snow that could accumulate on the upper roof. Do not use the dashed line regardless of the surface of the upper roof. For conditions where a portion of the upper roof load is expected to slide clear of the lower roof, reduce the sliding snow load on the lower roof accordingly. Figure 5 Graphs for Determining Roof Slope Factor $C_{_{\rm S}}$ * WHEN $0 < \theta < 5^{\circ}$, THE BALANCED LOAD, $p_{g}=p_{f}$ CASE II: SLOPE AT EAVES, 30" < 4 < 70" *DASHED LINE INDICATES ALTERNATE DISTRIBUTION IF A LOWER ROOF OR THE GROUND ABUTS BUILDING WITHIN 3 FEET [900 mm] VERTICALLY OF "BAVES" Figure 8 Balanced and Unbalanced Snow Loads Multiple Folded Plate Roof When $$\frac{h_c}{h_b} \ge 0.2$$ h_b $h_d = \frac{2 \text{ IP}_g}{C_e[\text{gamma}]} \le h_c$ (feet) or $h_d = \frac{203 \text{ 500 IP}_g}{C_e[\text{gamma}]} \le h_c$ [mm] $C_e[\text{gamma}]$ If L ≤ 50 ft. [15 200 mm]; w = $3h_d \ge 10$ ft. [3050 mm] If L > 50 ft. [15 200 mm]; w = $4h_d \ge 10$ ft. [3050 mm] Figure 9 Configuration of Drift on Lower Roofs When $\underline{h}_{\underline{c}} \geq 0.20$ h_{b} If $L \le 50$ ft. [15 200 mm]; $w = 3h_d \ge 10$ ft. [3050 mm] If L > 50 ft. [15 200 mm]; $w = 4h_d \ge 10$ ft. [3050 mm] #### U.S. ARMY CORPS OF
ENGINEERS Figure 10 Configuration of Drift on Lower Roofs of a Separate Building Building] When hc > 0.20 hb hd = 2 IPg (20-s) < hc (feet) or 203 500 IPg (6100-s) < hc [mm] Ce[gamma] (20) Ce[gamma] (6100) If L < 50 ft. [15 200 mm]; W = 3hd > 10 ft. [3050 mm] If L > 50 ft. [15 200 mm]; w = 4hd > 10 ft. [3050 mm] #### Section 6: LOADS FOR SPECIAL STRUCTURES - 6.1 <u>Crane Runways, Trackage, and Supports</u>. For impact, traction (including braking), and lateral forces, refer to Section 4. For other data, refer to DM-38.01, <u>Weight-Handling Equipment</u>. - 6.2 <u>Waterfront Structures</u>. Load criteria for piers, wharves, and waterfront structures are discussed in detail in MIL-HDBK-1025/1, <u>Piers and Wharves</u>, MIL-HDBK-1025/4, <u>Seawalls</u>, <u>Bulkheads</u>, and <u>Quaywalls</u>, MIL-HDBK-1025/6, <u>General Criteria for Waterfront</u> Construction, and DM-26 Series, <u>Harbor and Coastal Facilities</u>. - 6.3 <u>Antenna Supports and Transmission Line Structures</u>. Consider the following loads in design of antenna supports and transmission line structures. - 6.3.1 <u>Dead Load</u>. Refer to Section 2. - 6.3.2 <u>Live Load on Stairways and Walkways</u>. Refer to Section 3. - 6.3.3 Wind Load. Refer to Section 7. - 6.3.4 <u>Ice Load</u>. Determine the thickness of ice covering on guys, conductors, insulation, and framing supports from Figure 11. Exceptions are areas known to have more severe icing conditions, such as coastal and waterfront areas that are subject to heavy sea spray or high local precipitation. For ice load in these areas, consult cognizant Engineering Field Division (EFD) or Engineering Field Activity (EFA). - 6.3.5 <u>Thermal Changes</u>. Consider changes in guy or cable sag or both due to temperature changes. Refer to Section 10. - 6.3.6 <u>Pretension Forces</u>. Consider pretension forces in guys and wires in accordance with par. 4.3.3.2 of MIL-HDBK-1002/3, <u>Steel</u> Structures. - 6.3.7 <u>Broken Wires</u>. Design support structures to resist the unbalanced pull or torsion resulting from broken guys in accordance with par. 4.3.3.2 of MIL-HDBK-1002/3, and for any reasonable incidence of broken transmission wires. - 6.3.8 <u>Erection Loads</u>. Temporary erection loads are important in the design of antenna supports and transmission line structures. | Loading
District | _ | Thickness
Ice
[mm] | |---------------------|------|--------------------------| | Heavy | 0.50 | [13] | | Medium | 0.25 | [6] | | Light | None | [0] | | | | | (a) Geographic Distribution (b) Thickness of Ice Covering Figure 11 Ice Load on Antenna Supports and Transmission Line Structures - 6.4 <u>Turbine Generator Foundations</u>. Consider the following loads in design of turbine generator foundations. - 6.4.1 <u>Vertical Loads</u>. For component weights of the turbine generator and distribution of these weights, refer to the manufacturer's machine outline drawings. Increase machine loads 25 percent for impact for machines with speeds up to and including 1800 revolutions per minute (rpm), and 50 percent for those with higher speeds. Consider additional loads (such as auxiliary equipment, pipes, and valves) supported by the foundations. - 6.4.2 <u>Steam Condenser Load</u>. Determine the condenser or vacuum load from the method of mounting the condenser. - 6.4.3 <u>Torque Loads</u>. Torque loads are produced by magnetic reactions of electric motors and generators which tend to retard rotation. Use five times the normal torque in the design of the supporting members. For turbine generators, normal torque may be computed by the following equation: EQUATION: torque (ft lb) = $$\frac{7040 \text{ (kw)}}{\text{rpm}}$$ (7) torque (N m) = $\frac{9545 \text{ kw}}{\text{rpm}}$ For other types of rotating machinery, use similar formulas. ### 6.4.4 <u>Horizontal Loads on Support Framing</u> - a) Longitudinal force. Assume a longitudinal force of 20 to 50 percent of the machine weight applied at the shaft centerline. - b) Transverse force. Assume a transverse force at each bent of 20 to 50 percent of the machine weight supported by the bent and applied at the machine centerline. - c) Longitudinal and transverse forces. Do not assume longitudinal and transverse forces act simultaneously. - 6.4.5 <u>Horizontal Forces Within Structure</u>. Assume horizontal forces to be equal in magnitude to the vertical loads of the generator stator and turbine exhaust hood, as given on the manufacturer's machine outline drawings. Apply these forces at the top flange of the supporting girders; assume the forces to be equal and opposite. - 6.4.6 <u>Assumed Forces on Centerline Guides</u>. Refer to the machine outline drawing for magnitude and points of application. Support beams for guide brackets shall have sufficient rigidity to limit the displacements relative to the main foundation to 0.005 inch [0.13 mm] under the action of the assumed forces. - 6.4.7 <u>Temperature Variation</u>. Consider forces acting within the foundation due to temperature changes. - 6.4.8 <u>External Piping</u>. Make provisions to withstand loads from pipe thrusts, relief valves, and the weight of piping and fittings. ### Section 7: WIND LOADS - 7.1 <u>General</u>. The procedures in this section together with the various equations, coefficients, and correction factors are intended to apply to structures of regular shape and to structures regularly used for human occupancy or containing valuable properties. Tornados were not considered in developing these criteria. Exceptions for minor and limited life structures are presented in MIL-HDBK-1002/1, <u>Structural Engineering, General Requirements</u>. Give special consideration to conditions at variance with the above. The criteria contained in this section are based on American National Standards Institute (ANSI) Standard A58.1, <u>Building Code Requirements for Minimum Design Loads in Buildings and Other Structures</u>, modified for simplicity of application and interpretation. - 7.2 <u>Wind Pressure</u>. Design buildings and other structures to withstand applicable wind pressure. - 7.2.1 <u>Velocity Pressure</u>. Determine a velocity pressure (q) by the following: EQUATION: $$q = 0.00256 \text{ V}^2C_h \text{ (psf)}$$ (8) EQUATION: $$q = 0.000613 \text{ V}^2 \text{C}_h \text{ [kPa]}$$ (9) C_h = height correction factor V = wind velocity (miles per hour) [m/s] a) Wind Velocity. Peak gust wind speeds are given for the contiguous United States in Figure 12 and Table 12, and for locations outside the United States in Table 13. Use a minimum of 80 miles per hour [36 m/s] wind velocity for design. - b) Gust Factors. Gust factors are incorporated in the peak gust wind speeds given in Figure 12 and Tables 12 and 13. Use of the peak gust speed eliminates the need for estimation of the gust factor. The gust factor is variable, dependent on the general wind speed level at the particular location. The peak gust velocity indicated is assumed to be sustained for an interval of 2 to 3 seconds, and therefore ordinarily will be treated as a steady wind because the natural response period of most structures is less than 1.5 seconds. When the response period of the structure exceeds 1.5 seconds, use appropriate methods of analyses for dynamic forces. - c) Correction Coefficient for Height. Use curve A of Figure 13 to obtain the correction coefficient for velocity pressures above 30 feet [9.1 m]. Curve A is a plot of Equation (10). The correction factor, C_h below 30 feet [9.1 m] is equal to 1.0. $$C_h = (\underline{h}) 2/7 \text{ (h in feet)}$$ (10) $$C_h = (\underline{h}) 2/7 [h in meters]$$ (11) - d) Correction for Exposure Conditions. Do not use correction coefficients for exposure with criteria in this section except with specific approval of NAVFAC Code 15C or NFESC ESC00CE5. - 7.2.2 <u>Design Wind Pressure</u>. Determine the design wind pressure for elements of buildings and other structures by the applicable velocity pressure q (obtained in accordance with Equation (9) or Figure 13) and considering the correction coefficient for height multiplied by the applicable pressure coefficient (Tables 14 to 23 and Figures 14 to 17). - 7.3 <u>Purlins, Girts, Sheathing, Siding, Fastenings, Walls, and Doors</u>. The design loading for purlins, girts, sheathing, siding, fastenings, walls, and doors consider: - a) Negative external pressure (suction) plus internal pressure acting outward as a bursting force. - b) External pressure, plus internal pressure acting inward as an internal suction. - c) In the above loading combinations, the internal pressures are assumed to be uniformly distributed over the interior surface of the building. Multiply values in "mph" by .44704 to get "m/s" Figure 12 Peak Gust Windspeeds (mph) [m/s] at 30 Feet [9.1 m] Aboveground (25-year Recurrence Interval) Table 12 Wind and Frost Penetration Data for Contiguous States | Location | gust | | Frost Penetration (inches) [mm] | | | |------------------------------|------|-----|---------------------------------|------|--| | ALABAMA: | | | | | | | Brooklyn AFB, Mobile | 121 | 54 | 6 | 150 | | | Maxwell AFB, Montgomery | 91 | 41 | 9 | 230 | | | Mobile | 121 | 54 | 6 | 150 | | | Montgomery | 91 | 41 | 6 | 150 | | | ARIZONA: | | | | | | | Davis Monthan AFB, Tucson | 76* | 34* | 91 | 2300 | | | Luke AFB, Phoenix | 91 | 41 | 7 | 180 | | | Williams AFB, Phoenix | 78* | 35* | 7 | 180 | | | Phoenix | 81 | 36 | 7 | 180 | | | ARKANSAS: | | | | | | | Little Rock AFB, Little Rock | 90 | 40 | 15 | 380 | | | CALIFORNIA: | | | | | | | Castle AFB, Merced | 61* | 27* | 5 | 130 | | | Hamilton AFB, San Francisco | 84 | 38 | 5 | 130 | | | March AFB | 59* | 26* | 5 | 130 | | | Mather AFB, Sacramento | 101 | 45 | 5 | 130 | | | Travis AFB, Fairfield | 74* | 33* | 5 | 130 | | | Vandenberg AFB, Lompoc | 72* | 32* | 5 | 130 | | | San Diego | 64* | 29* | 0 | 0 | | | Pasadena | 72* | 32* | 0 | 0 | | | Long Beach | 72* | 32* | 0 | 0 | | | San Francisco | 85 | 38 | 5 | 130 | | | Oakland | 85
 38 | 5 | 130 | | | Mare Island | 84 | 38 | 5 | 130 | | | Sacramento | 107 | 48 | 5 | 130 | | | Stockton | 92 | 41 | 5 | 130 | | | China Lake | 70* | 31* | 5 | 130 | | | COLORADO: | | | | | | | Lowry AFB, Denver | 70* | 31* | 60 | 1500 | | | Denver | 70* | 31* | 60 | 1500 | | | CONNECTICUT: | | | | | | | New London | 81 | 36 | 35 | 890 | | | New Haven | 81 | 36 | 35 | 890 | | Table 12 (Continued) Wind and Frost Penetration Data for Contiguous States | | | (peak velocity) [m/s] | Pen | st
etration
hes) [mm] | |----------------------------------|-----|-----------------------|-----|-----------------------------| | DELAWARE: | | | | | | Dover AFB, Dover | 93 | 42 | 20 | 510 | | Lewes | 115 | 51 | 20 | 510 | | FLORIDA: | | | | | | Eglin AFB, Valparaiso | 127 | 57 | 5 | 130 | | Homestead AFB, Homestead | 127 | 57 | 0 | 0 | | McDill AFB, Tampa | 91 | 41 | 2 | 50 | | Patrick AFB, Cocoa | 125 | 56 | 2 | 50 | | Jacksonville | 104 | 46 | 2 | 50 | | Miami | 125 | 56 | 0 | 0 | | Key West | 122 | | 0 | 0 | | Pensacola | 127 | | 2 | 50 | | Tampa | 87 | 39 | 2 | 50 | | GEORGIA: | | | | | | Hunter AFB, Savannah | 104 | 46 | 5 | 130 | | Robins AFB, Warner Robins | 78* | 35* | 5 | 130 | | Turner AFB, Albany | 83 | 37 | 5 | 130 | | Augusta | 83 | 37 | 5 | 130 | | Atlanta | 86 | | 7 | 180 | | Savannah | 104 | | 3 | 75 | | Macon | 85 | 38 | 5 | 130 | | IDAHO: | | | | | | Mountain Home AFB, Mountain Home | 83 | 37 | 40 | 1000 | | ILLINOIS: | | | | | | Chanute AFB, Rantoul | 93 | 42 | 35 | 890 | | Scott AFB, Belleville | 82 | 37 | 35 | 890 | | Chicago | 90 | 40 | 83 | 2100 | | INDIANA: | | | | | | Fort Wayne | 88 | 39 | 40 | 1000 | | Indianapolis | 104 | 46 | 30 | 760 | | IOWA: | | | | | | Sioux City | 102 | 46 | 54 | 1400 | Table 12 (Continued) Wind and Frost Penetration Data for Contiguous States | Location | _ | (peak
velocity)
[m/s] | Frost Penetration (inches) [mm] | | |---|------------|-----------------------------|---------------------------------|------------| | KANSAS: | | | | | | Forbes AFB, Topeka
Schilling AFB, Salina | 108
102 | 48
46 | 30
24 | 760
610 | | KENTUCKY: | | | | | | Lexington | 91 | 41 | 18 | 460 | | Louisville | 91 | 41 | 18 | 460 | | LOUISIANA: | | | | | | Barksdale AFB, Shreveport | 67* | 30* | 5 | 130 | | Chennault AFB, Lake Charles | 121 | 54 | 4 | 100 | | New Orleans | 121 | 54 | 2 | 50 | | MAINE: | | | | | | Dow AFB, Bangor | 98 | 44 | 75 | 1900 | | Loring AFB, Caribou | 92 | 41 | 75 | 1900 | | Portland | 99 | 44 | 65 | 1700 | | Bangor | 98 | 44 | 72 | 1800 | | MARYLAND: | | | | | | Andrews AFB, Washington, DC | 87 | 39 | 25 | 640 | | Baltimore | 90 | 40 | 22 | 560 | | Lexington Park | 104 | 46 | 22 | 560 | | MASSACHUSETTS: | | | | | | L.G. Hanscom Field, Boston | 108 | 48 | 50 | 1300 | | Otis AFB, Cape Cod | 121 | 54 | 50 | 1300 | | Westover AFB, Springfield | 86 | 38 | 70 | 1800 | | Boston | 108 | 48 | 50 | 1300 | | Springfield | 86 | 38 | 70 | 1800 | | MICHIGAN: | | | | | | Kinchelow AFB, Sault Ste. Marie | 97 | 43 | 65 | 1700 | | Selfridge AFB, Detroit | 79* | 35* | 50 | 1300 | | Detroit | 76* | 34* | 50 | 1300 | | MINNESOTA: | | | | | | Minneapolis, St. Paul IAP | 90 | 40 | 75 | 1900 | | Minneapolis | 90 | 40 | 75 | 1900 | | Duluth | 98 | 44 | 75 | 1900 | Table 12 (Continued) Wind and Frost Penetration Data for Contiguous States | Location | Wind (peak
gust velocity)
(mph) [m/s] | | Frost
Penetration
(inches) [mm] | | | |----------------------------|---|-----|---------------------------------------|------|--| | MISSISSIPPI: | | | | | | | Jackson | 104 | 46 | 3 | 75 | | | Meridian | 104 | 46 | 5 | 130 | | | Gulfport | 127 | 57 | 5 | 130 | | | MISSOURI: | | | | | | | Kansas City | 89 | 40 | 28 | 710 | | | St. Louis | 81 | 36 | 27 | 690 | | | MONTANA: | | | | | | | Malmstrom AFB, Great Falls | 83 | 37 | 75 | 1900 | | | NEBRASKA: | | | | | | | Offutt AFB, Omaha | 97 | 43 | 55 | 1400 | | | Omaha | 97 | 43 | 55 | 1400 | | | Hastings | 104 | 46 | 53 | 1300 | | | NEVADA: | | | | | | | Nellis AFB, Las Vegas | 90 | 40 | 8 | 200 | | | Stead AFB, Reno | 92 | 41 | 23 | 580 | | | Fallon | 92 | 41 | 12 | 300 | | | Hawthorne | 92 | 41 | 30 | 760 | | | Reno | 95 | 42 | 23 | 580 | | | NEW HAMPSHIRE: | | | | | | | Pease AFB, Portsmouth | 105 | 47 | 60 | 1500 | | | Portsmouth | 104 | 46 | 60 | 1500 | | | NEW JERSEY: | | | | | | | McGuire AFB, Trenton | 85 | 38 | 30 | 760 | | | Atlantic City | 99 | 44 | 20 | 510 | | | Bayonne | 84 | 38 | 30 | 760 | | | NEW MEXICO: | | | | | | | Cannon AFB, Clovis | 78* | 35* | 15 | 380 | | | Holloman AFB, Alamogordo | 81 | 36 | 20 | 510 | | | Walker AFB, Roswell | 86 | 38 | 15 | 380 | | | Albuquerque | 99 | 44 | 17 | 430 | | Table 12 (Continued) Wind and Frost Penetration Data for Contiguous States | Location | gust | l (peak
velocity)
n) [m/s] | Pen | ost
etration
hes) [mm] | |------------------------------|----------|----------------------------------|----------|------------------------------| | NEW YORK: | | | | | | Griffis AFB, Rome | 82 | 37 | 50 | 1300 | | Plattsburg AFB, Plattsburg | 91 | 41 | 70 | 1800 | | Stewart AFB, Newburgh | 88 | 39 | 45 | 1100 | | Buffalo | 91 | 41 | 35 | 890 | | Albany | 79* | | 54 | 1400 | | New York | 84
82 | 38
37 | 40
56 | 1000 | | Syracuse | 82 | 3 / | 56 | 1400 | | NORTH CAROLINA: | | | | | | Pope AFB, Fayetteville | 74* | 33* | 9 | 230 | | Charlotte | 90 | 40 | 8 | 200 | | Wilmington | 132 | 59 | 5 | 130 | | Cape Hatteras | 132 | | 5 | 130 | | Cherry Point | 115 | 51 | 5 | 130 | | Camp LeJeune | 115 | 51 | 5 | 130 | | NORTH DAKOTA: | | | | | | Grand Forks AFB, Grand Forks | 99 | 44 | 25 | 640 | | Minot AFB, Minot | 99 | 44 | 15 | 380 | | OHIO: | | | | | | Wright-Patterson AFB, Dayton | 92 | 41 | 15 | 380 | | Columbus | 92 | 41 | 15 | 380 | | Cincinnati | 92 | 41 | 10 | 250 | | OKLAHOMA: | | | | | | Tinker AFB, Oklahoma City | 92 | 41 | 20 | 510 | | OREGON: | | | | | | Portland Int. Airport | 115 | 51 | 6 | 150 | | Portland | 115 | 51 | 6 | 150 | | PENNSYLVANIA: | | | | | | Olmstead AFB, Harrisburg | 72* | 32* | 35 | 890 | | Harrisburg | 85 | 38 | 30 | 760 | | Pittsburgh | 83 | 37 | 38 | 970 | | Philadelphia | 81 | 36 | 30 | 760 | | RHODE ISLAND: | | | | | | Providence | 114 | 51 | 45 | 1100 | Table 12 (Continued) Wind and Frost Penetration Data for Contiguous States | Location | _ | peak
elocity)
[m/s] | Frost
Penetration
(inches) [mm] | | |-----------------------------|----------|---------------------------|---------------------------------------|------------| | SOUTH CAROLINA: | | | | | | Parris Island | 120 | 54 | 6 | 150 | | Charleston | 122 | 55 | 3 | 75 | | SOUTH DAKOTA: | | | | | | Ellsworth AFB, Rapid City | 106 | 47 | 55 | 1400 | | TENNESSEE: | | | | | | Sewart AFB, Smyrna | 95 | 42 | 10 | 250 | | Memphis | 92 | 41 | 10 | 250 | | TEXAS: | | | | | | Amarillo AFB, Amarillo | 120 | 54 | 20 | 510 | | Bergstrom AFB, Austin | 86 | 38 | 4 | 100 | | Biggs AFB, El Paso | 92 | 41 | 6 | 150 | | Carswell AFB, Ft. Worth | 85 | 38 | 12 | 300 | | Dyess AFB, Abilene | 100 | 45 | 10 | 250 | | Ellington AFB, Houston | 90 | 40 | 3 | 75 | | Kelley AFB, San Antonio | 88 | 39 | 4 | 100 | | Kingsville NAS, Kingsville | 105 | 47 | 4 | 100 | | Reese AFB, Lubbock | 86 | 38 | 15 | 380 | | Sheppard AFB, Wichita Falls | 85 | 38 | 15 | 380 | | Corpus Christi | 115 | 51 | 2 | 50 | | El Paso | 92 | 41 | 6 | 150 | | Fort Worth | 79* | | 10 | 250 | | Galveston | 101 | 45 | 3 | 75 | | Houston | 92 | 41 | 3 | 75 | | San Antonio | 75* | | 4 | 100 | | Amarillo | 120 | 54 | 20 | 510 | | | 120 | 31 | 20 | 310 | | UTAH: | 93 | 42 | 35 | 890 | | Hill AFB, Ogden | 93
88 | | 35
35 | 890
890 | | Salt Lake City | 88 | 39 | 35 | 890 | | VERMONT: | 0.1 | 4.1 | 2.5 | 0.00 | | Burlington | 91 | 41 | 35 | 890 | | VIRGINIA: | | | | | | Langley AFB, Hampton | 109 | 49 | 6 | 150 | | Newport News | 106 | 47 | 10 | 250 | | Norfolk | 106 | 47 | 10 | 250 | Table 12 (Continued) Wind and Frost Penetration Data for Contiguous States | Location | | (peak
velocity)
[m/s] | Frost Penetration (inches) [mm] | | |---------------------------------|-----|-----------------------------|---------------------------------|------| | VIRGINIA (continued): | | | | | | Richmond | 88 | 39 | 14 | 360 | | Virginia Beach Coast | 115 | 51 | 14 | 360 | | Yorktown | 100 | 45 | 14 | 360 | | WASHINGTON: | | | | | | Fairchild AFB, Spokane | 65* | 29* | 91 | 2300 | | Larson AFB, Moses Lake | 72* | 32* | 35 | 890 | | McChord AFB, Tacoma | 83 | 37 | 10 | 250 | | Bremerton | 83 | 37 | 8 | 200 | | Seattle | 83 | 37 | 8 | 200 | | Spokane | 91 | 41 | 30 | 760 | | Pasco | 75* | 34* | 25 | 640 | | Tacoma | 83 | 37 | 8 | 200 | | WEST VIRGINIA: | | | | | | Charleston | 81 | 36 | 30 | 760 | | WISCONSIN: | | | | | | Truax Field, Madison | 114 | 51 | 50 | 1300 | | Milwaukee | 112 | 50 | 54 | 1400 | | Green Bay | 100 | 45 | 54 | 1400 | | WYOMING: | | | | | | Francis E. Warren AFB, Cheyenne | 99 | 44 | 70 | 1800 | | WASHINGTON, DC | 92 | 41 | 20 | 510 | | | | | | | ^{*} Use a minimum of 80 mph [36 m/s] for design. Table 13 Wind and Frost Penetration Data for Locations Other Than the Contiguous States | Location | gust | Wind (peak
gust velocity)
(mph) [m/s] | | t
ration
es) [mm] | |------------------|------|---|----|-------------------------| | AFRICA: | | | | | | Libya: | | | | | | Wheelus AB | 84 | 38 | 0 | 0 | | Morocco: | | | | | | Casablanca | 84 | 38 | 0 | 0 | | Port Lyautey NAS | 84 | 38 | 0 | 0 | | ASIA: | | | - | | | India: | | | _ | _ | | Bombay | 85 | 38 | 0 | 0 | | Calcutta | 106 | 47 | 0 | 0 | | Madras | 86 | 38 | 0 | 0 | | New Delhi | 85 | 38 | 0 | 0 | | Japan: | | | | | | Itazuke AB | 92 | 41 | 6 | 150 | | Johnson AB | 104 | 46 | 6 | 150 | | Misawa AB | 94 | 42 | 18 | 460 | | Tachikawa AB | 98 | 44 | 6 | 150 | | Tokyo | 98 | 44 | 6 | 150 | | Wakkanai | 115 | 51 | 36 | 910 | | Korea: | | | | | | Kimpo
AB | 72* | | 30 | 760 | | Seoul | 72* | | 30 | 760 | | Uijongbu | 59* | 26* | 36 | 910 | | Pakistan: | | | | | | Peshawar | 82 | 37 | 6 | 150 | | Saudi Arabia: | | | | | | Bahrain Island | 81 | 36 | 0 | 0 | | Dhahran AB | 81 | 36 | 0 | 0 | | Taiwan: | | | | | | Tainan | 120 | 54 | 0 | 0 | | Taipei | 130 | 58 | 0 | 0 | | | | | | | | Location | Wind (peak
gust velocity)
(mph) [m/s] | | | | |----------------------------|---|-----|----|-----| | ASIA (continued): | | | | | | Thailand: | | | | | | Chiang Mai | 78* | | 0 | 0 | | Bangkok | 78* | | 0 | 0 | | Sattahip | 85 | | 0 | 0 | | Udonthani | 63* | 28* | 0 | 0 | | Turkey: | | | | | | Ankara | 92 | 41 | 24 | 610 | | Karamursel | 105 | 47 | 12 | 300 | | Vietnam: | | | | | | Da Nang | 120 | 54 | 0 | 0 | | Nha Trang | 94 | 42 | 0 | 0 | | Saigon | 94 | 42 | 0 | 0 | | ATLANTIC OCEAN AREA: | | | | | | Ascension Island | 62* | 28* | 0 | 0 | | Azores: | | | | | | Lajes Field | 117 | 52 | 0 | 0 | | Bermuda | 127 | 57 | 0 | 0 | | CARIBBEAN SEA: | | | | | | Bahama Islands: | | | | | | Eleuthera Island | 138 | 62 | 0 | 0 | | Grand Bahama Island | 138 | 62 | 0 | 0 | | Grand Turk Island | 150 | 67 | 0 | 0 | | Great Exuma Island | 138 | 62 | 0 | 0 | | Cuba: | | | | | | Guantanamo NAS | 90 | 40 | 0 | 0 | | Leeward Islands: | | | | | | Antigua Island | 138 | 62 | 0 | 0 | | Puerto Rico: | | | | | | Ramey AFB | 93 | 42 | 0 | 0 | | San Juan and Sabana Seca | 116 | 52 | 0 | 0 | | Vieques Isl./Roosevelt Rds | 138 | 62 | 0 | 0 | | Location | gust | (peak
velocity)
[m/s] | Frost
Penetr
(inches | | |----------------------------|------|-----------------------------|----------------------------|-----| | CARIBBEAN SEA (continued): | | | | | | Trinidad Island: | | | | | | Port of Spain | 55* | | 0 | 0 | | Trinidad NS | 55* | 25* | 0 | 0 | | CENTRAL AMERICA: | | | | | | Canal Zone: | | | | | | Albrook AFB | 62* | 28* | 0 | 0 | | Balboa | 62* | 28* | 0 | 0 | | Coco Solo | 52* | 23* | 0 | 0 | | Colon | 58* | 23* | 0 | 0 | | Cristobal | 58* | 28* | 0 | 0 | | France AFB | 58* | 28* | 0 | 0 | | EUROPE: | | | | | | England: | | | | | | Birmingham | 83 | 37 | 12 | 300 | | London | 88 | 39 | 12 | 300 | | Mildenhall AB | 97 | 43 | 12 | 300 | | Plymouth | 87 | 39 | 12 | 300 | | Sculthorpe AB | 92 | 41 | 12 | 300 | | Southport | 97 | 43 | 12 | 300 | | South Shields | 92 | 41 | 12 | 300 | | Spurn Head | 92 | 41 | 12 | 300 | | France: | | | | | | Nancy | 81 | 36 | 18 | 460 | | Paris/LeBourget | 94 | 42 | 18 | 460 | | Rennes | 102 | 46 | 18 | 460 | | Vichy | 114 | 51 | 24 | 610 | | Germany: | | | | | | Bremen | 79* | 35* | 30 | 760 | | Munich-Reim | 91 | 41 | 36 | 910 | | Rhein-Main AB | 79* | 35* | 30 | 760 | | Stuttgart AB | 84 | 38* | 36 | 910 | | Greece: | | | | | | Athens | 86 | 38* | 0 | 0 | | Souda Bay | 80 | 36 | 0 | 0 | | Thorshofn 1: Italy: Aviano AB | | | Frost
Penetration
(inches) [mm] | | | |--|-----|-----|---------------------------------------|------|--| | Keflavik 1: Thorshofn 1: Italy: Aviano AB | | | | | | | Thorshofn 1: Italy: Aviano AB | | | | | | | Italy:
Aviano AB | 15 | 51 | 24 | 610 | | | Aviano AB | 36 | 61 | 36 | 910 | | | | | | | | | | Brindisi 10 | 74* | 33* | 18 | 460 | | | | | 46 | 6 | 150 | | | | 80 | 36 | | | | | Sigonella-Catania 9 | 90 | 40 | | | | | Scotland: | | | | | | | Aberdeen | 84 | 38 | 12 | 300 | | | Edinburgh 9 | 92 | 41 | 12 | 300 | | | | 84 | 38 | 12 | 300 | | | Glasgow/Renfrew Airfield | 92 | 41 | 12 | 300 | | | Lerwick, Shetland Islands 10 | 04 | 46 | 18 | 460 | | | 2 | 24 | 55 | 12 | 300 | | | | | 42 | 12 | 300 | | | Stornoway 13 | 12 | 50 | 12 | 300 | | | Thurso | 98 | 44 | 12 | 300 | | | Spain: | | | | | | | Madrid | 77* | 34* | 6 | 150 | | | Rota | 87 | 39 | 0 | 0 | | | San Pablo 10 | 09 | 49 | 6 | 150 | | | Zaragoza 10 | 09 | 49 | 6 | 150 | | | NORTH AMERICA: | | | | | | | Alaska: | | | | | | | Adak, Aleutian Islands 12 | 24 | 55 | 24 | 610 | | | Anchorage 9 | 97 | 43 | 60 | 1500 | | | | 94 | 42 | 24 | 610 | | | | 78 | 80 | 24 | 610 | | | | 09 | 49 | * * | * * | | | | 94 | 42 | | 1500 | | | <u> -</u> | 10 | 49 | 36 | 910 | | | | 94 | 42 | | 1200 | | | | 75* | 34* | | 1500 | | | | 93 | 42 | | 1500 | | | Fairbanks ' | 75* | 34* | 60 | 1500 | | | Location | gust | (peak
velocity)
[m/s] | Frost Penetration (inches) [mm] | | |-----------------------------|------|-----------------------------|---------------------------------|------| | NORTH AMERICA (continued): | | | | | | Alaska (continued): | | | | | | Gambell | 130 | 58 | 48 | 1200 | | Juneau | 92 | 41 | 36 | 910 | | King Salmon | 115 | 51 | 60 | 1500 | | Kodiak | 116 | 52 | 48 | 1200 | | Kotzebue | 122 | 55 | ** | * * | | McGrath | 85 | 38 | 84 | 2100 | | Middleton Island AFS | 125 | 56 | 48 | 1200 | | Nikolski, Umnak Island | 129 | 58 | 36 | 910 | | Nome | 120 | 54 | * * | * * | | Northeast Cape AFS, | | | | | | St. Lawrence Island | 133 | 59 | 48 | 1200 | | Shemya Island | 178 | 80 | 24 | 610 | | St. Paul Island | 105 | 47 | 36 | 910 | | Umiat | 112 | 50 | * * | * * | | Wales | 105 | 47 | * * | * * | | Yakutat | 99 | 44 | 36 | 910 | | Canada: | | | | | | Argentia NAS, Newfoundland | 107 | 48 | 36 | 910 | | Churchill, Manitoba | 100 | 45 | * * | * * | | Cold Lake, Alberta | 75* | 34* | 72 | 1800 | | Edmonton, Alberta | 78* | 35* | 60 | 1500 | | E. Harmon AFB, Newfoundland | 105 | 47 | 60 | 1500 | | Fort William, Ontario | 75* | 34* | 60 | 1500 | | Frobisher, N.W.T. | 100 | 45 | * * | * * | | Goose Airport, Newfoundland | 83 | 37 | 60 | 1500 | | Ottawa, Ontario | 84 | 38 | 48 | 1200 | | St. John's, Newfoundland | 106 | 47 | 36 | 910 | | Toronto, Ontario | 84 | 38 | 36 | 910 | | Winnipeg, Manitoba | 76* | 34* | 60 | 1500 | | Greenland: | | | | | | Narsarssuak AB | 129 | 58 | 60 | 1500 | | Simiutak AB | 154 | 69 | 60 | 1500 | | Sondrestrom AB | 112 | 50 | * * | ** | | Thule AB | 132 | 59 | * * | * * | | Location | gust | | Frost Penetration (inches) [mm] | | |----------------------|------|-----|---------------------------------|---| | PACIFIC OCEAN AREA: | | | | | | Australia: | | | | | | H.E. Holt, NW Cape | 130 | 58 | 0 | 0 | | Caroline Islands: | | | | | | Koror, Palau Islands | 95 | 42 | 0 | 0 | | Ponape | 109 | 49 | 0 | 0 | | Hawaii: | | | | | | Barber's Point | 67* | 30* | 0 | 0 | | Hickam AFB | 79* | 35* | 0 | 0 | | Kaneohe Bay | 84 | 38 | 0 | 0 | | Wheeler AFB | 63* | 28* | 0 | 0 | | Hawaiian Islands: | | | | | | Hawaii | * | * | 0 | 0 | | Kahoolawe | * | * | 0 | 0 | | Kauai | * | * | 0 | 0 | | Lanai | * | * | 0 | 0 | | Maui | * | * | 0 | 0 | | Molokai | * | * | 0 | 0 | | Niihau | * | * | 0 | 0 | | Oahu | * | * | 0 | 0 | | Johnston Island | 72* | 32* | 0 | 0 | | Mariana Islands: | | | | | | Agana, Guam | 155 | 69 | 0 | 0 | | Andersen AFB, Guam | 155 | 69 | 0 | 0 | | Kwajalein | 104 | 46 | 0 | 0 | | Saipan | 150 | 67 | 0 | 0 | | Tinian | 150 | 67 | 0 | 0 | | Marcus Island | 150 | 67 | 0 | 0 | | Midway Island | 87 | 39 | 0 | 0 | | Okinawa: | | | | | | Kadena AB | 184 | 82 | 0 | 0 | | Naha AB | 178 | 80 | 0 | 0 | Table 13 (Continued) Wind and Frost Penetration Data for Locations Other Than the Contiguous States | Location | gust | (peak
velocity)
[m/s] | | | |---|------|-----------------------------|---|---| | PACIFIC OCEAN AREA (continued): Philippine Islands: | | | | | | Clark AFB | 87 | 39 | 0 | 0 | | Sangley Point | _ | 30* | 0 | 0 | | Subic Bay | 77* | 34* | 0 | 0 | | Samoa Islands: | | | | | | Apia, Upolu Island | 147 | 66 | 0 | 0 | | Tutuila, Tutuila Island | 147 | 66 | 0 | 0 | | Volcano Islands: | | | | | | Iwo Jima AB | 206 | 92 | 0 | 0 | | Wake Island | 86 | 38 | 0 | 0 | ^{*} Use a minimum of 80 mph [36 m/s] for design. ^{**} Permafrost Multiply values in "pounds per square foot" by 0.04788 to get values in "kPa" Multiply values in "feet" by 0.3048 to get values in "meters" Multiply values in "miles per hour" by 0.44704 to get values in "meters per second" Figure 13 Velocity Pressure and Variation of Velocity Pressure With Height Aboveground | | | | | Wi | ndward | | | | Leeward | |-------------|--------------------|-----------------|-------|-------|--------|-------|-------|-------|---------| | Wind | | Angle 0 Degrees | | | | | | | | | Direction | h/L | ٥ | 10-15 | 20 | 30 | 40 | 50 | 60 | | | | ≤ 0.3 | -0.7 | 0.2* | 0.2 | 0.3 | 0.4 | 0.5 | 0.019 | -0.7 | | Normal | 0.5 | ~0.7 | -0.9 | -0.75 | -0.2 | 0.3 | 0.5 | 0.010 | for all | | to | 1.0 | -0.7 | -0.9 | -0.75 | -0.2 | 0.3 | 0.5 | 0.010 | values | | Ridge | 21.5 | -0.7 | -0.9 | -0.9 | -0.9 | -0.35 | -0.21 | 0.018 | of h/L | | Paraliel to | b/8 or
b/L <2.5 | | | | -0.7 | | | | -0.7 | | Ridge | h/B or
h/L >2.5 | | | | -0.8 | | | | -0.8 | # Table 14 (Continued) External Pressure Coefficient (C_p) for Average Loads on Main Wind - Force Resisting System - * The coefficient of -0.9 shall be used for roofs rising from ground level. Roofs with other slopes and/or buildings with other h/L values are to be designed using the same pressure values whether the roof rises from the ground or the roof begins aboveground. - ** h: Mean roof height in feet except that eave height may be used for $\theta < 10$ degrees. #### Notes: - 1. See Table 19 for arched roof, Tables 15 and 16 for components and cladding and Table 18 for internal pressures. - 2. + and signs signify pressure acting toward and away from the surfaces, respectively. - 3. Linear interpolation may be used for values of θ and h/L ratios other than those shown. #### Table 15 External Pressure Coefficient (C_p) for Loads on Building Components and Cladding for Buildings With Mean Roof Height $h \le 60$ ft. $\{h \le 18 \text{ m}\}$ - Walls - Notes apply to both Table 15 and Table 16. - 2. Notations: - a = 10% of minimum width or 0.4h, whichever is smaller, but not less than 4% of minimum width or 3 ft. [0.9 m] - + and signs signify pressures acting toward and away from surfaces respectively. - 3.
When $\theta \le 10^{\circ}$, $C_{\mathbf{p}}$ may be reduced by 10%. - 4. Tributary area for a component is surface area that would be supported by the component to transmit the wind loads and is not the same as influence area considered for live loads. Multiply "sq. ft." by 0.0929 to get values in "sq. m" Table 16 External Pressure Coefficient (C_p) for Loads on Building Components and Cladding for Buildings With Mean Roof Height $h \le 60$ ft. [$h \le 18$ m] - Roofs Multiply "sq. ft." by 0.0929 to get values in "sq. m" Table 17 External Pressure Coefficient (C_p) for Loads on Building Components and Cladding for Buildings With Mean Roof Height h > 60 ft. [h > 18 m] - Roofs and Walls] Multiply "sq. ft." by 0.0929 to get values in "sq. m" Table 18 Internal Pressure Coefficients for Buildings* | | Condition | | | | |----|--|----------|--|--| | 1. | 1. Percentage of opening area in one wall exceeds that of all other walls by 10% or more, and opening area in all other walls do not exceed 20% of respective wall areas | | | | | 2. | All other cases | +/- 0.17 | | | * Internal pressures are additive to external pressures in accordance with $\mathbf{q}_{\text{total}}$ = $\mathbf{q}_{\text{external}}$ + (- $\mathbf{q}_{\text{internal}}$) Table 19 External Pressure Coefficients for Arched Roofs | | Rise-to-Span
Ratio, r | Windward
Quarter | Center
Half | Leeward
Quarter | |---|--|---------------------|----------------|--------------------| | elevated | 0.0 < r < 0.2
0.2 < / = r < / = 0.3
0.3 < / = r < /= 0.6 | 1 ' | | -0.50 | | Roof
Springing
at ground
level | 0.0 < r < / = 0.6 | 1.4 | (-0.7 - r) | -0.50 | * When the rise-to-span ratio is (0.2 < / = r < / = 0.3), alternative coefficients given by (6r - 2.1) also shall be used for the windward quarter. # Table 19 (Continued) External Pressure Coefficients for Arched Roofs ### Notes: - 1. Values shown are for average loads on main wind-force resisting system. - 2. + and signs signify pressure acting toward and away from the surface respectively. - 3. For components and cladding: - a) At roof perimeter, use external pressure coefficients in Tables 15 and 16, with 0 based on spring line slope. - b) In remaining roof areas, use external pressure coefficients of this table, multiplied by 1.2. Table 20 Pressure Coefficients and Location of Center of Pressure for Flat Roofs Over Open Buildings and Other Structures | Droggumo Gooffi ai ont | | | | | | | | |---|--|-----|-----|----------------------------------|---|----------------------------------|---| | | Pressure Coefficient | | | | | | | | | B/L | | | | | | | | [theta] | 1/5 | 1/3 | 1/2 | 1 | 2 | 3 | 5 | | 15 deg
20 deg
25 deg | 15 deg 0.35 0.45 0.5 0.7 0.85 0.9 0.85 20 deg 0.5 0.6 0.75 0.9 1.0 0.95 0.9 25 deg 0.7 0.8 0.95 1.15 1.1 1.05 0.95 | | | | | 0.85
0.9
0.95 | | | | | B/L | | | | | | | [theta] | [theta] 1/5 to 1/2 1 2 to 5 | | | | | | | | 10 deg 0.35
15 deg 0.35
20 deg 0.35
25 deg 0.35
30 deg 0.35 | | | | 0.3
0.3
0.3
0.35
0.4 | | 0.3
0.3
0.3
0.4
0.45 | | #### Notes - 1. Wind forces act normal to surface and may be directed inward or outward. - 2. The wind shall be assumed to deviate by +/- 10 degrees from horizontal. - 3. Notation: - [theta]: Angle of plane roof from horizontal. - X: Distance to center of pressure from windward edge of roof. - B: Building plan dimension, perpendicular to wind direction. - L: Building plan dimension, parallel to wind direction. Table 21 Pressure Coefficients for Chimneys, Tanks, and Similar Structures | Shape | Type of Surface | h/D | | /D | |---|-----------------------|-----|-----|-----| | | | 1 | 7 | 25 | | Square (wind normal to a face) | All | 1.3 | 1.4 | 2.0 | | Square (wind along diagonal) | All | 1.0 | 1.1 | 1.5 | | Hexagonal or octagonal D [SQRT] q > 2.5 [170] | All | 1.0 | 1.2 | 1.4 | | Round | Moderately smooth | 0.5 | 0.6 | 0.7 | | D [SQRT] q > 2.5 [170] | Rough (D'/D=0.02) | 0.7 | 0.8 | 0.9 | | | Very rough (D'/D=0.8) | 0.8 | 1.0 | 1.2 | | Round D [SQRT] q < 2.5 [170] | All | 0.7 | 0.8 | 1.2 | #### Notes: - 1. The design wind force shall be calculated based on the area of the structure projected on a plane normal to the wind direction. The force shall be assumed to act parallel to the wind direction. - 2. Linear interpolation may be used for h/D values other than shown. #### 3. Notation: D: Diameter or least horizontal dimension in feet [mm] D': Depth of protruding elements such as ribs and spoilers in feet [mm] h: Height of structure in feet [mm] q: From Equations (9) in feet [and (8) in kPa] Table 22 Pressure Coefficients for Solid Signs | | At Ground Level | | | | | | | |------------------|--------------------|------|------|-----|------|------|----------| | M/N < | / =3 | 5 | 8 | 10 | 20 | 30 | > / = 40 | | $C_{\mathtt{f}}$ | 1.2 | 1.3 | 1.4 | 1.5 | 1.75 | 1.85 | 2.0 | | | Above Ground Level | | | | | | | | M/N | < / = | 6 10 |) 1(| 5 2 | 0 40 | 60 | > / = 80 | | C _f | 1.2 | 1.3 | 1.4 | 1.5 | 1.75 | 1.85 | 2.0 | #### Notes: - 1. Signs with openings of less than 30% of gross area shall be considered solid signs. - 2. Signs for which the distance from ground to bottom edge is less than 0.25 times the vertical dimension shall be considered to be at ground level. - 3. To allow for both normal and oblique wind directions, two cases shall be considered: - a) Normal wind actions at geometric center, and - b) The same, total normal force as in Note a) acting at the level of the geometric center, but at a distance from windward edge of 0.3 times the horizontal dimension of the sign. - 4. Notation: M: Larger dimension of sign in feet [mm] N: Smaller dimension of sign in feet [mm] Table 23 Pressure Coefficients for Open Signs and Latticed Frameworks | Ratio of Solid
Area to Gross | Flat-Sided | Rounded Members | | | | |---------------------------------|------------|---------------------|---------------------|--|--| | Area (ε) | Members | D[SQRT]q < 2.5[170] | D[SQRT]q > 2.5[170] | | | | Less than 0.1 | 2.0 | 1.2 | 0.8 | | | | 0.1 to 0.29 | 1.8 | 1.3 | 0.9 | | | | 0.3. to 0.7 | 1.6 | 1.5 | 1.1 | | | #### Notes: - 1. Signs with openings of 30 percent or more of gross area are classified as open signs. - 2. The design wind forces shall be calculated based on the area of exposed members and elements projected on a plane normal to the wind direction. Forces shall be assumed to act parallel to the wind direction. - 3. Notation: - D: Diameter of a typical round member in feet [mm] - q: From Equations (9) in feet [and (8) in kPa] CI, C2, AND C3 ARE THE SAME AS FOR SURGLE-GABLE ROOFS. # WIND Figure 14 Pressure Coefficients for Compound Roof Shapes EXTERNAL PLUS INTERNAL WIND-PRESSURE COEFFICIENTS FOR CURVED ROOFS ON OPEN SHEDS EXTERNAL PLUS INTERNAL WIND-PRESSURE COEFFICIENTS FOR GABLE ROOFS ON OPEN SHEDS Figure 15 Pressure Coefficients for Open Sheds $A_{\rm p}$ = Total projected area of members on one side of the structure. A_g = Total area within the limiting lines for one side of the structure. In the diagram applies to trusses and latticed members except triangular towers. | . crrangarar cowers. | | |---|---------------------| | Pr | ressure Coefficient | | Type of Structures | on Projected Area | | Double parallel solid girder | 1.10 | | Double parallel trusses and | | | Double parallel latticed members | 1.6 (1 + n) | | Girders and trusses with m parallel members where m is more than 2 Towers | 1.5 + (m-2) 0.5 | | Square cross section, wind on face $\rightarrow \Box$ | 1.6 (1 + n) | | Square cross section, wind on corner $ ightarrow$ \Box | 1.92 (1 + n) | | Triangular cross section, wind on face $ ightarrow$ | Δ 2.28 | | Triangular cross section, wind on corner - | → △ 1.93 | | Notes: 1. For single, open-lattice frameworks, see | e Table 23. | | 2. Use 2/3 of above values for round member | | Figure 16 Pressure Coefficients for Structures Having Multiple Presentments DRAG = 2.133 (cdv^2) $C_0 \times 10^{-7}$ Kips [= 6.132 (cdv^2) $C_D \times 10^{-7}$ kN] LIFT = 2.133 (cdv^2) $C_L \times 10^{-7}$ Kips [= 6.132 (cdv^2) $C_L \times 10^{-7}$ kN] Where c = chord length of cable in feet [m] d = diameter of cable in inches [mm] v = wind velocity in mph [m/s] (usually taken as velocity at mid-height of cable) Note: LIFT for leeward cable is positive acting upward. Figure 17 Wind Forces on Guy Wires and Cables - 7.4 <u>Eaves and Cornices</u>. Design overhanging eaves and cornices for an upward pressure of twice the external pressure. - 7.5 <u>Class A Structures</u>. Criteria on wind loads and their effect on bridge structures are contained in the AASHTO Standard HB-13, <u>Standard Specifications for Highway Bridges</u> and the <u>AREA Manual</u> for Railway Engineering. # 7.6 Special Conditions - 7.6.1 Wind on Berthed Vessel. Refer to DM-26 series. - 7.6.2 <u>Prefabricated Buildings of Standard Manufacture</u>. Nothing in this handbook precludes acquisition of standard prefabricated buildings. Design such buildings, however, for adequacy under loading combinations specified in this handbook (e.g., snow, wind, and seismic). # 7.6.3 Mobile Home Tie-Downs - a) Hurricanes in the Gulf Coast area have caused extensive damage to mobile homes. Many of these units appear not to have employed tie-down devices. Although some had rods which anchored
the chassis to the foundation, internal connections in the superstructure were unable to resist the wind forces. It is believed that over-theroof ties would have prevented most of this loss. - b) Similar damage resulted from Hurricane Camille (1969) and other major storms. To reduce damage due to high winds, mobile homes should be adequately anchored. Over-the-roof anchorage appears to be preferable. If anchor connections are at the first floor level, the units should be analyzed to determine the adequacy of the floor-to-wall and floor-to-roof connections. # 7.6.4 Wind-Induced Vibrations - a) In general, tanks, towers, and stacks are dragsensitive structures. Consequently, in the design of such structures, investigate the effects of wind-induced vibrations. For further information, refer to American Society of Civil Engineers (ASCE), Wind-Induced Vibrations in Antenna Members. - b) Failure of standard types of structural members has been attributed to wind-induced vibrations. Little information is available on vibrations in members of I and WF shapes. However, to avoid vortex-shedding phenomenon, rectangular beams and girders should have a width (parallel to wind direction)-to-depth (perpendicular to wind direction) ratio of less than 0.75 or greater than 3.5. 7.6.5 <u>Cranes and Derricks</u>. For non-operating conditions, design cranes and derricks for external wind pressures as described above. For criteria for operating conditions, refer to DM-38.01. #### Section 8: EARTHQUAKE FORCES - 8.1 <u>Class A Structures</u>. The provisions of the AASHTO design standard apply. - 8.2 <u>Class B Structures</u>. Design buildings in seismic areas in accordance with NAVFAC P-355, <u>Seismic Design for Buildings</u>. Design essential buildings according to NAVFAC P-355.1, <u>Seismic Design Guidelines for Essential Buildings</u>. In no case shall the requirements be less than those in NAVFAC P-355. - 8.2.1 Serviceability. The criteria in NAVFAC P-355 are intended to provide for reasonable life safety. However, structures designed to this criteria may sustain appreciable damage if exposed to a large earthquake (site acceleration .3g or greater). Designs should incorporate materials and details of construction to minimize damage that would result from strong ground motion and the corresponding destruction and displacement in the structure. If there is a stated requirement for the structure to remain functional after a large earthquake, devote additional attention to the design (refer to NAVFAC P-355.1). - 8.2.2 <u>Parts or Components</u>. For forces on parts or components of a structure, use the value computed in accordance with NAVFAC P-355. - 8.2.3 <u>Earthquake Zones</u>. Earthquake zones are indicated in NAVFAC P-355. - 8.2.4 Existing Structures. Existing buildings (except steel braced frames and special moment resisting frames) are considered seismically adequate if designed and constructed in accordance with NAVFAC P-355 (1982 edition or later). Other buildings are seismically adequate if they meet the Federal Emergency Management Agency (FEMA) 178, NEHRP Handbook for the Seismic Evaluation of Existing Buildings, June 1992, evaluation. Buildings are normally evaluated for 85 percent of the demand for new construction. Essential buildings are designed to provide increased performance capability. (Guidelines are available from the Naval Facilities Engineering Service Center (NFESC), Code ESCOOCE9.) 8.3 <u>Class C Structures</u>. Criteria relating to earthquake forces on piers and wharves are presented in MIL-HDBK-1025/1. Criteria relating to other types of Class C structures await development. In the interim, criteria for Class B structures should be used to the extent applicable. # Section 9: OTHER LOADS - 9.1 <u>Earth Pressures and Foundation Structure Loads</u>. Standards for determining earth pressures and foundation structure loads are contained in NAVFAC DM-7.01, <u>Soil Mechanics</u>, and DM-7.02, <u>Foundations</u> and Earth Structures. - 9.2 <u>Fluid Pressures and Forces</u>. Consider the following fluid pressures and forces in structural design. - 9.2.1 <u>Hydrostatic Pressure</u>. Compute as the product of liquid height times density. - 9.2.2 <u>Wave Forces</u>. Wave force criteria are described in MIL-HDBK-1025/1, MIL-HDBK-1025/4, MIL-HDBK-1025/6, and DM-26 Series. - 9.2.3 <u>Current Forces</u>. Current force criteria are contained in MIL-HDBK-1025/1, MIL-HDBK-1025/4, MIL-HDBK-1025/6, and DM-26 Series. - 9.3 <u>Centrifugal Forces</u>. Refer to AASHTO and AREA design standards. - 9.4 <u>Traction</u>. Refer to Section 4. - 9.5 Thermal Forces. Refer to Section 10, as well. Provide for stresses or movements resulting from variations in temperature. On cable structures, consider changes in cable sag and tension. Determine the rises and falls in the temperature for the localities in which structures are built. Establish these rises and falls from assumed temperatures at times of erection. Consider the lags between air temperatures and interior temperatures of massive concrete members or structures. - 9.5.1 <u>Temperature Ranges</u>. Except as indicated in the AASHTO design standard, the ranges of temperature for exterior, exposed elements, generally, are: | | Climate
(degrees F) [degrees C] | | | | |---------------------------|------------------------------------|------------------------|--|--| | Structure | Moderate | Cold | | | | Metal | 0 to 120 [-18 to 49] | -30 to 120 [-34 to 49] | | | | Rise 30 [17] Fall40 [-22] | | 35 [19]
-45 [-25] | | | The design of framing within enclosed buildings seldom need consider the forces and/or movements resulting from a variation in temperature of more than 30 degrees F [17 degrees C] to 40 degrees F [22 degrees C]. The effects of such forces and/or movements often are neglected in the design of buildings having plan dimensions of 250 feet [76 m] or less, although movements of 1/4 to 3/8 inch [6 to 10 mm] can develop and may be important for buildings constructed with long bearing walls, parallel to direction of movement. 9.5.2 <u>Piping</u>. To accommodate changes in length due to thermal variations, pipes frequently are held at a single point. Include the thermal loads from vertical piping in buildings in the design of support framing. ## 9.6 <u>Friction Forces</u> - 9.6.1 <u>Sliding Plates</u>. Use 10 percent of the dead load reactions for bronze or copper-alloy sliding plates. Consult manufacturer for special systems. - 9.6.2 <u>Rockers or Rollers</u>. Use 3 percent of the dead load reactions when employing rockers or rollers. - 9.6.3 <u>Foundations on Earth</u>. Criteria for foundations on earth are contained in NAVFAC DM-7.01. - 9.6.4 Other Bearings. Use the Mark's Standard Handbook for Mechanical Engineers, Avallona and Baumeister, 1987, for coefficients of friction. Base the forces on dead load reactions plus any applicable longtime live load reactions. - 9.7 Shrinkage. Refer to Section 10. - 9.7.1 <u>Stress</u>. Investigate arches and similar structures for stresses induced by shrinkage and rib shortening. - 9.7.2 <u>Coefficient of Shrinkage</u>. For masonry structures, assume the minimum linear coefficient of shrinkage as 0.0002, and compute the theoretical shrinkage displacement as the product of the linear coefficient and the length of the member. - 9.8 <u>Foundation Displacement and Settlement</u>. Refer to Section 11 also. Criteria for foundation displacement and settlement are outlined in NAVFAC DM-7.01 and DM-7.02. - 9.9 Ice - 9.9.1 <u>On Antenna Supports and Transmission Line Structures</u>. Refer to Section 6. - 9.9.2 <u>On Bridge Piers</u>. Refer to AASHTO <u>Standard Specifications</u> <u>for Highway Bridges</u>, 1996. - 9.10 <u>Blast Loading</u>. Refer to NAVFAC P-397, <u>Structures to Resist the Effects of Accidental Explosions</u>. #### Section 10: COMBINATIONS OF LOADS - 10.1 <u>General</u>. The following criteria stipulate combinations of loads (and related load factors or allowable stresses) to be considered in the design of structures and foundations. Members shall have adequate strength (and stiffness) to resist applicable combinations at applicable stresses or load factors for said combinations. - 10.2 <u>Class A Structures</u>. The provisions of the AASHTO and AREA design standards apply. - 10.3 <u>Class B Structures</u>. The provisions of American Concrete Institute (ACI)-318, <u>Building Code Requirements for Reinforced Concrete</u>, apply as follows: - 10.3.1 <u>Working Stress Design</u>. The provisions relating to increased allowable stresses under par. 10.4.1 apply. - 10.3.2 <u>Exception for Plastic Design of Steel Frames</u>. The provisions of Part 2 of the American Institute of Steel Construction (AISC), <u>Manual of Steel Construction</u>, apply vis-a-vis the corresponding provisions of ACI-318. ## 10.3.3 Clarifications - a) The increased load factor of ACI-318 for earthquake versus wind load is intended to apply in the design of Class B structures of all materials. - b) The load factors of ACI-318 do not apply in designs using materials other than concrete (or unit masonry). - c) The load duration factors for the design of wood members are separate from these provisions relating to load combinations. - d) Non-concurrence of various loads is specified throughout this handbook, and shall be considered in combining loads for the purpose of design. - e) Importance factors (or risk factors) are not used in these criteria, except in conjunction with earthquake and snow loads. However, the designer should keep in mind that the loading criteria given herein provide the minimum level of performance acceptable. Some facilities may require or warrant a higher level of performance. Such requirements usually will be developed before a project reaches the design stage; however, if the requirement has not been identified and the designers believe it is essential, request guidance from NAVFAC Code 15C or NFESC Code 00CE5. - f) For combinations of
loads not covered by ACI-318, the provisions which follow relating to load combinations for Class C structures apply. - 10.4 <u>Class C Structures</u>. The categories of "Basic Loads" and "Loads of Infrequent Occurrence" are defined for various types of structures in the several topical design manuals or military handbooks, as applicable. Combine as required for specific applications being considered. Where specific categorization is not presented in the topical design manuals or military handbook, the following general criteria apply: - a) Dead load, live load, and impact are basic loads. - b) Wind, earthquake, thermal forces, forces due to shrinkage, forces due to differential settlement, and unbalanced forces due to local failures (such as guy breakage), are loads of infrequent occurrence. - 10.4.1 <u>Adjustment of Load Factors and Allowable Stresses</u>. Except where specifically indicated otherwise in the topical design manuals or military handbooks, the following apply: - a) For combinations involving basic loads only, use the basic allowable stresses (or load factors). - b) For combinations involving basic loads, plus one load of infrequent occurrence, increase allowable stresses by 1/3, or multiply overall load factor by 0.75. In no case shall the overall factor be less than 1.10, i.e., a factor of safety of 10 percent based on ultimate strength. - c) For combinations involving basic loads, plus two loads of infrequent occurrence, increase allowable stresses by 40 percent or multiply overall load factor by 0.70. In no case shall the overall factor be less than 1.10, i.e., a factor of safety of 10 percent based on ultimate strength. - d) For combinations involving basic loads, plus three or more loads of infrequent occurrence, design for an overall load factor of 1.10, i.e., a factor of safety of 10 percent based on ultimate strength. e) Apply factors in calculating ultimate strength (for concrete members). # 10.4.2 <u>Miscellaneous Provisions</u> - a) The load duration factors for the design of wood members are separate from these provisions relating to load combinations. - b) Non-concurrence of various loads is specified variously in this design manual and shall be considered in combining loads for purposes of design. - c) For information on importance factors, refer to par. $10.3.3 \ e)$. - d) The following loads are considered as of "Infrequent Occurrence." - 1) Impacts of minor missiles (for example, small arms ranges and shedding of turbine blade in jet engine test cell). - 2) Explosion of engine or other components during testing. #### Section 11: DEFLECTION LIMITATIONS - 11.1 <u>General</u>. The provisions of the several referenced design standards apply. - 11.2 <u>Special Criteria for Allowable Deflection of Elevator and Escalator Beams and Supports</u>. Allowable deflections under static loads (which shall include the static equivalent of the dynamic loads) shall not exceed the following: - 11.2.1 <u>Overhead Machine Beams of Alternating-Current</u> <u>Installations</u>. For overhead machine beams of alternating-current installations, and for direct-current installations where car speeds exceed 150 fpm [0.762 m/s] 1/2000 of the span. - 11.2.2 <u>Overhead Machine Beams of Direct-Current Installations</u>. For overhead machine beams of direct-current installations where car speeds are 150 fpm [0.762 m/s] or less 1/1666 of the span. - 11.2.3 <u>Overhead Beams Supporting Machine Beams</u>. For overhead beams supporting machine beams 1/1666 of the span. - 11.2.4 <u>Overhead Sheave Beams</u>. For overhead sheave beams 1/1666 of the span. - 11.3 <u>Machinery Supports (Other Than Elevators and Escalators)</u>. Design the beams or girders supporting machines so that the maximum deflection will not exceed 1/500 of the span (impact included), with the span taken as the distance, center-to-center, of the columns and the ends considered as supported without restraint. For criteria regarding deflection limits on supports for centerline guides of turbine generators, refer to par. 6.4. #### REFERENCES NOTE: THE FOLLOWING REFERENCED DOCUMENTS FORM A PART OF THIS HANDBOOK TO THE EXTENT SPECIFIED HEREIN. USERS OF THIS HANDBOOK SHOULD REFER TO THE LATEST REVISIONS OF CITED DOCUMENTS UNLESS OTHERWISE DIRECTED. # FEDERAL/MILITARY SPECIFICATIONS, STANDARDS, BULLETINS, HANDBOOKS, AND NAVFAC GUIDE SPECIFICATIONS: Unless otherwise indicated, copies are available from the Naval Publishing and Printing Service Office (NPPSO), Standardization Document Order Desk, Building 4D, 700 Robbins Avenue, Philadelphia, PA 19111-5094. #### **HANDBOOKS** | MIL-HDBK-1002/1 | Structural Engineering General
Requirements. | |-----------------|---| | MIL-HDBK-1002/3 | Steel Structures. | | MIL-HDBK-1025/1 | Piers and Wharves. | | MIL-HDBK-1025/4 | Seawalls, Bulkheads, and Quaywalls. | | MIL-HDBK-1025/6 | General Criteria for Waterfront Construction. | #### NAVFAC DESIGN MANUALS: | DM-7.01 | Soil Mechanics. | |--------------|---| | DM-7.02 | Foundations and Earth Structures. | | DM-7.03 | Soil Dynamics, Deep Stabilization, and Special Geotechnical Construction. | | DM-26 Series | Harbor and Coastal Facilities. | | DM-38.01 | Weight-Handling Equipment. | # OTHER GOVERNMENT DOCUMENTS AND PUBLICATIONS: NAVFAC P-355 Seismic Design for Buildings. NAVFAC P-355.1 Seismic Design Guidelines for Essential Buildings. NAVFAC P-397 Structures to Resist the Effects of Accidental Explosions. (Unless otherwise indicated, copies are available from Naval Publications and Forms Center, 700 Robbins Avenue, Building 4D, Philadelphia, PA 19111-5094.) TM 5-809-1 Load Assumptions for Buildings (Unless otherwise indicated, copies are available from U.S. Army Publications Distribution Center, 1655 Woodson Road, St. Louis, MO 63114.) # NON-GOVERNMENT PUBLICATIONS: AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS (AASHTO) HB-13 Standard Specifications for Highway Bridges. (Unless otherwise indicated, copies are available from American Association of State Highway and Transportation Officials (AASHTO), 444 N. Capitol Street, N.W., Washington, DC 20001.) AMERICAN CONCRETE INSTITUTE (ACI) ACI-318 Building Code Requirements for Reinforced Concrete. (Unless otherwise indicated, copies are available from American Concrete Institute (ACI), 22400 W. Seven Mile Road, Box 19150, Redford Station, Detroit, MI 48219.) AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC) AISC Manual of Steel Construction. (Unless otherwise indicated, copies are available from American Institute of Steel Construction (AISC), 1 East Wacker Drive, Suite 3100, Chicago, IL 60601.) AMERICAN RAILWAY ENGINEERING ASSOCIATION (AREA) AREA Manual for Railway Engineering. (Unless otherwise indicated, copies are available from American Railway Engineering Association (AREA), 50 F Street, N.W., Suite 7702, Washington, DC 20001.) AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE) Wind-Induced Vibrations in Antenna Members. (Unless otherwise indicated, copies are available from American Society of Civil Engineers (ASCE), 345 East 47th Street, New York, NY 10017.) BUILDING SEISMIC SAFETY COUNCIL (BSSC) FEMA 178 NEHRP Handbook for the Seismic Evaluation of Existing Buildings. (Unless otherwise indicated, copies are available from Building Seismic Safety Council (BSSC), 1201 L Street, N.W., Suite 400, Washington, DC 20005.) #### INTERNATIONAL CONFERENCE OF BUILDING OFFICIALS (ICBO) # Uniform Building Code (Unless otherwise indicated, subscriptions are available from International Conference of Building Officials, 5360 S. Workman Mill Road, Whittier, CA 90601.) American Civil Engineering Practice, Volume II, R. W. Abbett, John Wiley and Sons, Inc., New York, NY 10016. Structural Dynamics, Mario Paz, Van Nostrand Reinhold, New York, NY. Dynamics of Ice Forces on Piers and Piles, Canadian Journal of Civil Engineering, Volume 3, pp. 305-341. Mark's Standard Handbook for Mechanical Engineers, Avallona and Baumeister, McGraw-Hill Book Co., New York, NY, 9th Ed., 1987. CUSTODIAN NAVY - YD2 PREPARING ACTIVITY NAVY - YD2 PROJECT NO. FACR-1143 | STANDARDT7.ATTON | DOCIMENT | TMDDO\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | DDODOGAT. | |------------------|----------|--|-----------| | | | | | # INSTRUCTIONS 1. The preparing activity must complete blocks 1, 2, 3, and 8. In block 1, both the document number and revision letter should be given. | document number and revisi | on letter should be g | iven. | | | |--|--------------------------------------|------------------------------------|-------------------------|------------| | 2. The submitter of this f | orm must complete bloc | cks 4, 5, 6, an | d 7. | | | 3. The preparing activity | must provide a reply | within 30 days | from receipt of t | he form. | | NOTE: This form may not b waivers, or clarification this form do not constitut referenced document(s) or | e or imply authorizat | rrent contracts
ion to waive an | . Comments submi | | | I RECOMMEND A CHANGE: | 1. DOCUMENT NUMBER | | C DATE (YYMMDD) | | | I RECOMBLE A CHARGE. | MIL-HDBK-1002/2A | 961015 | | | | 3. DOCUMENT TITLE "LOADS" | | | | | | 4. NATURE OF CHANGE (identify paragraph num | mber and include proposed rewrite, i | f possible. Attach extr | a sheets as needed.) | 5. REASON FOR RECOMMENDATION | 6. SUBMITTER | | | | | | a. NAME (Last, First, Middle Initial) | b. ORGANIZ | ATION | | | | c. ADDRESS (Include Zip Code) | d. TELEPHO | NE (Include Area Code) | 7. DATE SUBMITTED: | | | | (1) Commer | zial | (YYMMDD) | | | | (2) DSN | | | | | | (If | applicable) | | | | | | | | | | 8.
PREPARING ACTIVITY NAME Officer in Charge, | l b. TELEPHO | NE (Include Area Code) | | | | A.
Naval Facilities Engineering Service Center | (1) Commer | | (2) DSN | | | | _ | | | | | ATTN: Mr. Robert Prince, | (202) | 433-8761 | | | | C. ADDRESS (Include Zip Code) | , , | | ITHIN 45 DAYS, CONTACT: | | | 901 M St., Bldg. 218, Wash | | se Quality and Standar | | 22041-3466 | | 20374-6018 | | none (703) 756-2340 | DSN 289-2340 | |